DOCUMENT RESUME ED 357 442 EA 024 857 **AUTHOR** Augenblick, John; And Others TITLE How Much Are Schools Spending? A 50-State Examination of Expenditure Patterns over the Last Decade. Education Commission of the States, Denver, Colo. SPONS AGENCY Andrew W. Mellon Foundation, New York, N.Y. PUB DATE Apr 93 NOTE 51p. INSTITUTION AVAILABLE FROM ECS Distribution Center, 707 17th Street, Suite 2700, Denver, CO 80202-3427 (Stock No. SF-93-2: \$7.50; quantity discounts). PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Educational Finance; Elementary Secondary Education; *Expenditure per Student; *Expenditures; *Financial Support; Public Schools; Salaries; *School District Spending; *School Funds; *State Aid; State School District Relationship; State Surveys ### **ABSTRACT** Since publication of "A Nation at Risk" in 1983, state and local expenditures for education have increased significantly, from \$108.4 billion a decade ago to \$210.4 billion by 1991-92. On average, per-pupil spending for $1\overline{9}91-92$ was more than \$1,250, or 30 percent, above the level required to keep pace with inflation during the 1980s. State per-pupil support increased an average of \$95 per year above inflation through 1990-91. Similarly, local per-pupil support increased about \$99 per year above inflation through 1989-90. In most states, the increased expenditures went toward higher salaries and to improve teacher-student ratios. Several factors influenced spending levels for different expenditures: strength of state and local economies, changes in enrollment, voter attitudes, school-finance legislation, and funding competition between schools and other social services. By 1991-92, state expenditures for education were lagging behind inflation. Local support, by 1989-90, barely matched inflation. Thus, if the findings of "A Nation at Risk" led to increased education spending, the effect either wore off or was overwhelmed by other factors. Included in an appendix are 10 tables on different aspects of per-pupil expenditure, state support, local support, instructional staff salaries, instructional staff-pupil ratios, and state cost-of-living indices. (JPT) ***************************** Reproductions supplied by EDRS are the best that can be made from the original document. ************************* * U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - CENTER (ERIC) This document has been reproduced ea received from the person or organization originating it - Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy BEST COPY AVAILABLE "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." # HOW MUCH ARE SCHOOLS SPENDING? # A 50-State Examination of Expenditure Patterns **Over the Last Decade** Prepared by John Augenblick Gordon Van de Water Augenblick, Van de Water & Myers and Mary Fulton Education Commission of the States **Education Commission of the States** **April 1993** This publication was supported by a grant from the Andrew W. Mellon Foundation. Copies of this book are available for \$7.50 from the ECS Distribution Center, 707 17th Street, Suite 2700, Denver, Colorado 80202-3427, 303-299-3692. Ask for No. SF-93-2. © Copyright 1993 by the Education Commission of the States. All rights reserved. The Education Commission of the States is a nonprofit, nationwide interstate compact formed in 1965. The primary purpose of the commission is to help governors, state legislators, state education officials and others develop policies to improve the quality of education at all levels. Forty-nine states, the District of Columbia, American Samoa, Puerto Rico and the Virgin Islands are members. The ECS offices are at 707 17th Street, Suite 2700, Denver, Colorado 80202-3427. It is the policy of the Education Commission of the States to take affirmative action to prevent discrimination in its policies, programs and employment practices. > Postage and handling charges: Up to \$10 — \$2.50 \$10.01-\$25.00 --- \$3.90 \$25.01-\$50.00 --- \$5.50 \$50.01-\$100.00 --- \$8.00 Over \$100.01 -- \$10.50 Generous discounts are available for bulk orders of single publications. They are: 10-24 copies, 10% discount; 25-49 copies, 20% discount; and 50+ copies, 30% discount. # TABLE OF CONTENTS | Executive Summary | iv | |--|------------| | Introduction Purpose of This Report Data Used | 1 | | Public School Spending in the 50 States | 3 | | State Support for Public Schools | 7 | | Local Support for Public Schools | . 11 | | Instructional Staff Salaries | . 13 | | Instructional Staff Levels | . 15 | | Links Between Spending, Revenue, Staff and Salaries | . 17 | | Conclusion | . 19 | | Appendix | . 21 | | Table 1-A. Percentage Change Between Pairs of Years for Current Expenditure per ADA Pupil for All States, 1982-83 to 1991-92 | . 24 | | Table 2. Adjusted State Support per ADA Pupil for All States, 1982-83 to 1991-92 | . 26 | | Table 2-A. Percentage Change Between Pairs of Years for State Support per ADA Pupil for All States, 1982-83 to 1991-92 | . 28 | | Table 2-B. State Support as a Percent of State and Local Support for All States, 1982-83 to 1991-92 | . 30 | | Table 3. Adjusted Local Support per ADA Pupil for All States, 1982-83 to 1991-92 | . 32 | | Table 3-A. Percentage Change Between Pairs of Years for Local Support per ADA Pupil for All States, 1982-83 to 1991-92 | . 34 | | Table 4. Adjusted Average Salary of Instructional Staff for All States, 1982-83 to 1991-92 | | | Table 4-A. Percentage Change Between Pairs of Years for Average Salary of Instructional Staff | . 50 | | for All States, 1982-83 to 1991-92 | . 38 | | Table 5. Number of Instructional Staff per 1,000 ADA Pupils for All States, 1982-83 to 1991-92 | . 40 | | Table 6. Number of States With Specific Annual Increases and Decreases in per Pupil Spending, State Support, Local Support, Average Salary of Instructional Staff and Ratio of Instructional Staff per 1,000 Pupils Between 1982-83 and 1991-92 | f
. 42 | | Table 7. Number of States Within Specific Ranges of National Average for Spending, State Support Local Support, Average Salary of Instructional Staff and Ratio of Instructional Staff per 1,000 Pupils in 1982-83 and 1991-92 | t,
. 43 | | Table 8. Percentage Increase in Adjusted Expenditure Per Pupil, Adjusted State Support per Pupil, Adjusted Local Support per Pupil, Adjusted Average Salary of Instructional Staff and Number of Professional Staff per 1,000 ADA Pupils Between 1982-83 and 1991-92 for the 30 States | . 44 | | Table 9. Correlations Between Pairs of Variables for All States, 1982-83 to 1991-92 | . 46 | | Table 10. State Cost-of-Living Indices | . 47 | | | | ### **EXECUTIVE SUMMARY** Have states and localities increased their spending on schools since the interest in reform began in the early 1980s? Is reform responsible for any increases? This report examines education spending since A Nation at Risk, released in 1983, sparked the current interest in improving schools. How Much Are Schools Spending? shows that state and local expenditures for education increased significantly, from about \$108.4 billion a decade ago to around \$210.4 billion by 1991-92. On average, per-pupil spending today is more than \$1,250, or 30%, above the level required to keep pace with inflation during the last decade. Increases in support for education came from both state and local levels. As expenditures rose from the early part of the 1980s (but began to level off toward the end of the decade). State support rose an average of \$95 per pupil per year above inflation through 1990-91. Similarly, local support increased by about \$99 per pupil per year above inflation through 1989-90. This additional expenditure, in most states, went largely for higher salaries and larger numbers of instructional staff relative to the number of students. Whether the spending growth caused the interest in reform, or resulted from it, is difficult to tell. Many factors affect spending levels, the availability of state and local support, instructional staff salaries and the number of instructional staff employed. Such influential factors include: - Strength of state and local economies - Changes in enrollment - Voter attitudes - Status of school finance litigation - Degree of competition between the schools and other public services. Whatever the reason or reast ns for it, the rise in education spending was short-lived. By 1991-92, state expenditures for education were not keeping up with inflation. Similarly, local support barely kept up with inflation after 1989-90. Major questions remain as to the cause and effect of increased education spending. Because data about expenditures do not lend themselves to an analysis of impact, this report focuses on what happened to education spending over the past decade rather than on why it happened or what it means. It will require much more study to determine the impact of new funds and how greatly reform has influenced spending. While A Nation at Risk may have stimulated some states or school districts to provide additional funds for schools, it was not the sole cause, and its effect cannot be determined solely from the data presented in this report. And, if A Nation at Risk caused the nation to focus more attention on education and if that focus contributed at all to the increased availability of resources for public education, the effect has either worn off or been overwhelmed by other factors.
\mathbb{G} ### INTRODUCTION In April 1983, the National Commission on Excellence in Education submitted its report, A Nation at Risk: The Imperative for Educational Reform, to then-U.S. Secretary of Education Terrel H. Bell. The report made a strong case for the need to improve the nation's schools and resulted in countless study groups generating numerous recommendations to accomplish the objectives identified by the commission. A Nation at Risk did not discuss how much the nation was spending to provide education or what it might cost to implement any of its recommendations. The commission noted, however, that it believed the funds needed to invest appropriately in education were available. In the 10 years since A Nation at Risk was published, America has lavished attention on education reform and spent record amounts on its schools. The response of states to A Nation at Risk and the other studies and recommendations that followed has occurred in what has been described as "waves" of reform over the last decade. The first wave was characterized by "top-down" reform, stimulated by gubernatorial, legislative and/or state agency activity and influenced by states' deteriorating fiscal condition. The second wave was both a national effort, exemplified by the development of six national goals, and a decentralized activity, in which individual schools sought to implement the models of school reform and restructuring promulgated by a small number of practitioners. Today, 10 years later, the country may be in the third wave of reform. Having tried a variety of approaches, having evaluated some of the efforts and having become more realistic about the possibilities, schools, school districts and states are focusing on systemic change characterized by improving teaching and learning, increasing accountability and taking into consideration the needs of children and the broad environment in which learning takes place. ### **Purpose of This Report** At the core of these efforts are questions about expenditures for education. If reform is to result in an improved education system and better communication among educators, state policy makers and the general public, it is important for all those involved to understand school spending. The purpose of this report is to examine how much schools are spending. Educators and policy makers need to understand: (1) how spending levels have changed over time, (2) how state and local support for public schools fluctuates, (3) how salary levels of instructional staff have changed, and (4) how the number of instructional staff working in schools has evolved over the decade. This report focuses on what happened to education spending over the past decade rather than on why it happened or what it means. It will require much more study to determine the impact of new funds and how greatly reform has influenced spending. While A Nation at Risk may have stimulated some states or school districts to provide additional funds for schools, it was not the sole cause, and its effect cannot be determined solely from the data presented in this report. There are many factors that affect spending levels, the availability of state and local support, instructional staff salaries and the number of instructional staff employed. Such influential factors include: 7 - Strength of state and local economies - · Changes in enrollment - Voter attitudes - Status of school finance litigation - Degree of competition between the schools and other public services.* ### **Data Used** To a great extent, what one can learn about spending for education is limited by the data available. Nationally, reliable data can be obtained and broken down in numerous ways to understand where revenue comes from and how funds are spent. However, because the states have the constitutional responsibility for education, contribute the largest share of revenue and play a significant role in stimulating reform, it is important to examine spending in each of the states, not just at the national level. State data, however, are less available than national data. The best source of state expenditure, revenue and personnel data is the National Education Association (NEA), which has collected and analyzed such data for many years. NEA data tend to be more current than data distributed through the National Center for Education Statistics. This report relies on NEA's computerized database, which includes the most current information. Data for 1991-92 are estimates and are likely to be revised significantly in some states. Fiscal data used in this analysis have been modified in two ways to facilitate comparisons across states and over time. First, the data have been adjusted by an annual inflation factor based on the Consumer Price Index; except where noted, the figures shown for all years are expressed in 1991-92 dollars. Second, data have been adjusted by an interstate cost-of-living factor based on indices created by the American Federation of Teachers.** This factor means that differences between states reflect real differences in the ability to purchase resources. In this report, the unit of analysis is the state. All basic data are based on statewide totals and therefore are averages for all school districts within each state; the data do not reflect the variations that may exist among school districts in a particular state. Note: Maps and graphs referred to in the text are located in the chapters to which they pertain. All tables are in the appendix. ^{**}We used the figures in the July 1990 report of the American Federation of Teachers, "Survey and Analysis of Salary Trends 1990" by F. Howard Nelson, which ranged from a low of 88.1% to a high of 130% and assumed that adjustments for 1989 could be used throughout the period 1982-83 through 1991-92. \Im ^{*}For example, state supreme court decisions in school finance cases in Wyoming and Kentucky led to large increases in school revenue during the period, while severe state budget crises in Maine and Oklahoma led to reductions in support. ### PUBLIC SCHOOL SPENDING IN THE 50 STATES In 1982-83, the year in which A Nation at Risk was released, public schools across the nation spent about \$108.4 billion (in current 1982-83 dollars). In 1991-92, the latest year for which data are available, spending was about \$210.4 billion. This \$102 billion increase in annual spending likely reflect a variety of factors, including the impact of inflation, changes in pupi! enrollment, the provision of new programs and services, growth in the number of people employed by schools and increases in the salaries of school employees. Inflation accounts for about \$44.8 billion of the increased expenditures, assuming that services provided in 1991-92 were the same as those provided in 1982-83 and that they were provided in the same way. This still means that schools spent \$57.2 billion more in 1991-92 than in 1982-83 for something other than inflation. Much of the expenditure growth was fireled by increases in both state and local support and, in most states, produced higher salaries for and larger numbers of instructional staff relative to the number of students. This general pattern did not apply to every state during the period, however. In four states (Alaska, North Dakota, Oklahoma and Wyoming), spending did not keep up with inflation (even though spending levels in Alaska and Wyoming were the highest across the states in 1982-83). In 13 states, spending growth was relatively slow (less than 20% above inflation), while in nine states, spending growth was very high (more than 50% above inflation). The data also show that growth in spending for education stopped in 1989-90 and that state aid, local support, salary levels and numbers of staff have remained constant (just keeping up with inflation) since that time. More states showed decreases in these factors in the last few years. ### **Spending Patterns** On a per-pupil basis, the nation's public schools spent significantly more money per pupil in 1991-92 than they did in 1982-83. On average, per-pupil spending today is more than \$1,250, or 30%, above the level required to keep pace with inflation during the last decade. Most of the increase occurred from 1982-83 through 1989-90, when spending grew steadily even accounting for inflation (see Table 1 in the appendix). Per-pupil spending grew by an average of \$183 per pupil per year above inflation. In 26 states, the highest level of per-pupil spending of the last decade occurred in 1989-90 or earlier (see Map 1 on next page). In most of these states, the lowest spending year was the first year analyzed, 1982-83. Another way to examine the relationship between time and change in spending is to look at states with significant increases or decreases in spending between pairs of years, for example, how much Alabama's per-pupil spending changed between 1982-83 and 1983-84, compared to between 1989-90 and 1990-91. Table 1-A in the Appendix looks at each state's percentage spending change for nine pairs of years. The table shows that the rate of increase in spending from year to year was highest between 1983-84 and 1984-85 and slowed to a standstill between 1989-90 and 1991-92. Graph 1 on page 4 shows the If A Nation at Risk caused the nation to focus more attention on education and if that focus contributed at all to the increased availability of resources for public education, the effect has either worn off or been overwhelmed by other factors. national pattern and Table 6 in the Appendix looks at per-pupil spending increases and decreases. It appears that the large spending increases of the early to middle 1980s have ended and that public school spending is increasing at a far slower pace, if not decreasing. ### **State Differences** Individual states differ dramatically from one another in terms of public school spending. Controlling for inflation and price differences across states, the spending figures shown
in Table 1 should, theoretically, be very similar if schools across the nation offer comparable services. But the variations in spending across the states either suggest that different states provide different services, provide similar services in different ways (which could be the result of demographic differences) or make different combined local and state efforts to support schools.* ^{*}Recent court decisions in school finance cases in individual states, such as the February 4, 1993, decision of a district court in North Dakota's *Bismarck* case, point out that differences in spending are related to differences in services and the ways that services are delivered. Page 4 In 1982-83, combined state/local per-pupil spending ranged between \$3,036 (Mississippi) and \$7,286 (Alaska) after removing the estimated impact of interstate price cost-of-living differences. While public schools in other states had spending similar to that of Mississippi (Alabama, Arkansas, Tennessee and Utah), no other state spent quite as much as Alaska (Montana, New York, Oregon, Wisconsin and Wyoming all had spending over \$5,000 per pupil). As Table 7 shows, in 1982-83, per-pupil spending in 11 states was within 5% of the national average, while 18 states spent either more than 15% below or above the national average (see Map 2). Between 1982-83 and 1991-92, adjusted per-pupil spending grew in all but four states (Alaska, North Dakota, Oklahoma and Wyoming). In nine states, it was relatively high (over 50%). Despite this growth, many states failed to change their position relative to the national average (see Map 3). For example, in 1982-83, Michigan spent about 15% above the national average, compared to 11% above in 1991-92. Arizona's school districts were spending 15.6% below the national average in 1982-83 and 18.1% below a decade later. 1, ### STATE SUPPORT FOR PUBLIC SCHOOLS Between 1982-83 and 1991-92, state support (i.e., expenditures from state money only, not local) grew from \$57.4 billion (in current 1982-83 dollars) to \$114.0 billion. After adjusting for inflation, state aid in 1991-92 was still \$32.5 billion higher than in 1982-83, reflecting an increase of 39.8% despite economic difficulties faced by some states during the period. State support per pupil increased consistently between 1982-83 and 1990-91, rising by an average of \$95 per pupil per year above inflation, as shown in Table 2 in the appendix. Since 1989-90, the rate of increase has slowed considerably, and in 1991-92, state aid did not keep up with inflation. In 31 states, the highest level of state aid per pupil in the last decade occurred in 1989-90 or earlier (see Map 4). In 30 states, the lowest level of state support occurred in the first year analyzed, 1982-83. This apparent flattening of state support for public schools may reflect the continued stagnation of state economies, an inability or a reluctance to generate more state taxes or greater competition for state dollars between public schools and other functions, such as Medicaid and prisons. Table 2A, which illustrates how state support varied between pairs of years, shows that the rate of increase in spending from year to year was highest, on average, between 1983-84 and 1984-85. After that, with the exception of the increase between 1987-88 and 1988-89, the rate of increase in state support slowed each year, becoming negative in 1991-92. The national pattern is captured in Graph 2 (next page). 13 Again, individual states differ in terms of the average per-pupil support they provide for public schools. In 1982-83, state aid varied between \$328 (New Hampshire) and \$5,245 (Alaska) after removing the estimated impact of interstate cost-of-living differences. By 1991-92, state aid was still very low in New Hampshire (at \$491 per pupil), and the highest level of support still occurred in Alaska (at \$4,752). However, while no other state provided as little state support as New Hampshire (the next lowest state was Nebraska at \$1,415), several other states provided amounts of state aid similar to Alaska (notably Hawaii, Washington and West Virginia in 1991-92). Maps 5 and 6 show how states compared to the national average in terms of state support. In the decade following the re case of A Nation at Risk, adjusted per-pupil state aid grew in all but five states (Alaska, Arizona, Montana, North Dakota and Oregon). As Table 8 shows, growth was relatively low (below 20%) in 14 states, while it was relatively high (over 50%) in 10 states. In 1991-92, 27 states were in the same relative position that they had been in 1982-83, while 10 states improved, including Connecticut, Maine, North Carolina and Vermont, where the improvement was substantial. Thirteen states declined in relative position, with decreases greatest in Alabama, Arizona, Colorado, Louisiana, Montana, North Dakota and Utah. The figures in Table 2-B indicate what proportion of education support comes from the state. In 1982-83, state aid accounted for 51.4% of state and local support. In 11 states, state support was less than 40% of state and local revenue, while in 17 states, more than 60% of support for education came from the state. In 1991-92, there were only nine states in which the state contributed less than 40% percent of the state/local support for education. State aid exceeded 60% of such revenue in 16 states. Essentially, state aid made up the same proportion of support for education in 1991-92 as it had in 1982-83. It increased relative to local support between 1982-83 and 1986-87 but then decreased. By the end of the 10-year period, state aid had decreased, if only slightly, relative to local support in 31 states. The most dramatic shifts (10% percentage points or more) took place in Arizona (down), Iowa (up) and Wyoming (up). ### LOCAL SUPPORT FOR PUBLIC SCHOOLS Actual (unadjusted) local support grew from \$54.1 billion in 1982-83 to \$106.8 billion in 1991-92. After adjusting for inflation, locally provided funds in 1991-92 were \$30.7 billion higher than they were in 1982-83, an increase of 40.4%. Local support per pupil increased consistently, on average, between 1982-83 and 1989-90, rising by about \$99 per year above inflation, as shown in Table 3. Since 1989-90, local support has barely kept up with inflation, although in 34 states, 1982-83, the first year analyzed, was the year in which local support was lowest. As discussed previously, another way to examine the relationship between time and change in local support is to look at states with significant increases or decreases in spending between pairs of years. The figures in Table 3-A indicate that the rate of increase in local support from year to year was highest, on average, between 1987-88 and 1988-89. The national pattern is pictured in Graph 3. As with overall and state support, there is much difference in terms of the average per-pupil level of local support. In 1982-83, local support varied between \$579 per pupil (Alabama) and \$6,288 (Wyoming), accounting for the estimated impact of interstate cost-of-living differences. By 1991-92, local support varied between \$657 (New Mexico) and \$5,781 (New Hampshire). In 1982-83, only two states were within 5% of the national average for local support, while 23 were more than 15% above the mean and 21 states more than 15% below (see Table 7 and Map 7). Between 1982-83 and 1991-92: - All but four states (Iowa, North Dakota, Utah and Wyoming) increased in the amount of per-pupil local support provided. - Thirteen states showed growth below 20%. - Fourteen grew by more than 50% in local support (see Table 8 and Map 8). In 1991-92: - Forty states were in the same relative position that they had been in 1982-83. - Four states increased their relative positions (including Maine with substantial change). - Six states declined in relative position with the greatest decrease in Iowa, Minnesota, Montana and North Dakota. ### INSTRUCTIONAL STAFF SALARIES Instructional staff includes teachers, principals, instructional supervisors and consultants, guidance and psychological staff, librarians and others involved in instruction or the improvement of teaching and learning. Their average salary is higher today than it was a decade ago, even after accounting for inflation (see Table 4). Salaries rose steadily between 1982-83 and 1989-90, increasing by an average of \$765 per year over inflation. In the last two years, salaries stabilized, keeping up with inflation but not advancing beyond that point (see Graph 4). Analysis of individual states suggests that salary increases occurred primarily during the first three years of the period. In the last few years, about the same number of states had salary decreases as increases (see Table 6). The distribution of states relative to the national average in 1991-92 was similar to what it had been in 1982-83, as shown in Table 7. However, the number of states in which the average instructional staff salary was more than 15% above the average dropped from six to one. Maps 9 and 10 show these shifts. Between 1982-83 and 1991-92, the average salary of instructional staff increased more than inflation in 43 states and decreased in seven states (Alaska, Hawaii, New Mexico, North Dakota, Oklahoma, Utah and Wyoming). Since 1985-86, the number of states where salaries did not keep pace with inflation has been increasing steadily (see Table 4-A), growing from only three states in 1985-86 to 27 states in 1991-92. Between 1982-83 and 1986-87, the average increase in instructional staff salary was around 3% above inflation; however, since 1987-88, annual increases have decreased, becoming negative in 1990-91. Growth was relatively low (below 10%) in 12 states and relatively high (over 30%) in only five states, as shown in Table 8. Despite adjusting for cost-of-living differences between states, salaries still vary across the 50 states. In 1982-83, the lowest average instructional staff salary paid
was \$22,886 (New Hampshire). The highest average salary was \$40,519 (Michigan), a difference of about \$17,600. By the end of the period, the lowest average salaries were in Hawaii, Idaho, Louisiana, Mississippi, New Mexico, North Dakota, Oklahoma, South Dakota and Utah, while the highest salaries were found in California, Illinois, Michigan, Minnesota and New York. During the last 10 years, salary levels in 18 states remained in the same relative position nationally. Fourteen states improved and 18 states declined. In 1991-92, the difference between the average salary of the lowest and highest states had atopped slightly, to about \$15,700. At the heritaining of the period, the lowest salaries were paid in Arkanius Connecticut Moun. Missisted Men Hamphire, New Jersey and Vances salaries were paid in highest sularies were paid in highest sularies were paid in highest sularies were paid in highest States. Mississes were paid in highest States. Mississes were paid in highest Congon, Utals, Wantingston and Wanning. ### INSTRUCTIONAL STAFF LEVELS Between 1982-83 and 1991-92, the number of pupils enrolled in the nation's public schools increased by 5.3%, from 36.8 million to 38.7 million. At the same time, the number of instructional staff increased by 14.3%, from 2.4 million to 2.8 million. The more rapid increase in numbers of teachers, which in part reflects policy changes designed to reduce pupil-teacher ratios and improve special education services, resulted in a slow but steady increase in the number of instructional staff employed for each 1,000 pupils (in average daily membership) enrolled in the 10 years since *A Nation at Risk* was issued. In 1982-83, there was an average of 66 instructional staff per 1,000 pupils; since 1989-90, the figure has remained steady at 72. Since 1985-86, more and more states have lost instructional staff relative to number of pupils. - Between 1984-85 and 1985-86, only three states lost instructional staff per i,000 pupils. - Between 1990-91 and 1991-92, 27 states did so. States vary widely in the number of instructional staff available per 1,000 pupils and, despite increases, the variation across the states has not changed since 1982-83. - In that year, there were 48 instructional staff for each 1,000 pupils in California compared to 93 in Vermont. - In 1991-92, California and Utah averaged 48 instructional staff per 1,000 pupils, while New Jersey had 97. In 1991-92, 28 states were in the same relative position they had been in 1982-83 (see Maps 11 and 12 on the next page). - Eight states improved their position relative to the national average with the most dramatic change occurring in Maine and Rhode Island. - There was a decline in relative position in 12 states, with the most dramatic decline occurring in Alaska and Arizona (see Table 8). 24 ### LINKS BETWEEN SPENDING, REVENUE, STAFF AND SALARIES How are expenditure levels related to state or local support? How are teacher salaries related to staff ratios? The figures in Table 9 show how certain variables, such as state support and staff ratios or local support and state expenditures, are related. For example, in 1982-83, higher state support tended to mean higher public school expenditures. At the same time, the higher state support was, the lower local support tended to be. What is interesting is how these relationships have changed over time (see Graph 5). The relationship between per-pupil expenditure and state support has deteriorated, while the relationship between expenditures and local support has strengthened. And, in recent years, expenditures have been more reflective of numbers of staff than of salary levels. While higher state support tended to mean lower local support and vice versa, state support has had little effect on salary levels. At the same time, the relationship between local support and salary level has grown stronger. And where there used to be an inverse relationship between staff ratio and salary, today there is almost no relationship at all. These correlations suggest that, as far as state averages are concerned, the picture is changing. At the start of the period, expenditure differences between the states were related to variations in state aid, local support, average salary levels and numbers of staff employed; today, local support and number of staff are more important in explaining expenditure levels. Ten years ago, state support was strongly related to differences in per-pupil expenditures and average salaries, i.e., the higher the state support, the higher the per-pupil expenditure. Today, local support is more strongly related to expenditures and salary levels. ### **CONCLUSION** While this report shows spending patterns over the last decade, local and state policy makers need to take a close look at what's behind the patterns as well as what will affect future spending. For example, the volume of school-finance litigation cases warrants the exploration of issues that relate not only to how much is spent on schools but also how it is spent. Courts are taking a more comprehensive look at the education system as they determine whether it meets constitutional muster. Broader definitions of equity and adequacy have implications for reform efforts, state and local responsibility, and public support of education. The courts are looking beyond per-pupil spending to the quality and types of services and programs offered, the conditions within schools and the opportunities students have to meet higher standards. Policy makers also need to look at cost pressures schools will face in the future, such as: - What limits are likely to be put on revenues for education? - How fast is our enrollment increasing? - Will there be a higher percentage of at-risk students? - How will efforts to reform state and local education systems affect spending? The courts, policy makers and educators are recognizing that all components of the education system, including funding, must work in tandem for all children to learn at higher levels. Efforts to improve learning will require policy makers to understand how to use money in different ways to lead to improved student achievement. Policy makers, practitioners and educators will need to examine questions such as: - How do we design a funding strategy that supports systemic education reform? - What resources should be used, how should they be allocated and who should decide? - What costs are associated with systemic reform? The future of education spending will depend on a new view of how funding is allocated and spent and on how well policy makers are able to understand current spending patterns and future demands. 23 # **APPENDIX** TABLE 1 ADJUSTED CURRENT EXPENDITURE PER ADA* PUPIL FOR ALL STATES, 1982-83 TO 1991-92 | Year 🕶 | 1982-83 | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |----------------------|---------|-----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | National Average | \$4,178 | \$4,3 55 | \$4,566 | \$4,764 | \$4,966 | \$5,125 | \$5,308 | \$5,460 | \$5,437 | \$5,452 | | State | | | | | | | | | | | | A ¹ abama | 3,216 | 3,199 | 3,555 | 3,786 | 3,721 | 3,830 | 4,095 | 4,062 | 4,528 | 4,092 | | Alaska | 7,286 | <u>7,740</u> | <u>7,561</u> | <u>7,610</u> | 7,874 | 7,426 | 6,942 | 6,604 | 6,322 | 6,298 | | Arizona | 3,524 | 3,855 | 3,738 | 3,943 | 4,070 | 4,075 | 4,171 | 4,552 | 4,383 | 4,462 | | Arkansas | 3,190 | 3,468 | 3,684 | 3,842 | 3,094 | 3,551 | 4,097 | 3,957 | 3,987 | 4,285 | | California | 3,618 | 3,849 | 4,027 | 4,162 | 4,390 | 4,318 | 4,409 | 4,55 | 4,506 | 4,531 | | Colorado | 4,565 | 4,701 | 4,941 | 5,052 | 5,186 | 5,256 | 5,174 | 5,290 | 8,878 | 5,366 | | Connecticut | 4,050 | 4,318 | 4,619 | 4,978 | 5,422 | 6,049 | 6,556 | 8,780 | 6,469 | 6,526 | | Delaware | 4,683 | 4,955 | 5,145 | 5,501 | 5,644 | 5,801 | 5,939 | 8,898 | 5,882 | 5,725 | | Florida | 4,288 | 4,503 | 4,771 | 4,966 | 5,218 | 5,403 | 5,399 | ε,71€ | 5,618 | 5,442 | | Georgia | 3,412 | 3,507 | 3,794 | 4,090 | 4,567 | 4,608 | 4,904 | 5,092 | 5,055 | E. 175 | | Hawaii | 3,695 | 3,656 | 3,611 | 3,754 | 3,823 | 3,857 | 3,842 | 3,998 | 4,291 | 4,004 | | Idaho | 3,245 | 3,246 | 3,470 | 3,511 | 3,588 | 3,636 | 3,689 | 8,981 | 3,712 | 3,581 | | Illinois | 4,€47 | 4,730 | 4,956 | 5,154 | 5,290 | 5,5.4 | 5,260 | 5,358 | 5,322 | 5,478 | | Indiana | 3,598 | 3,829 | 4,155 | 4,289 | 4,575 | 4,718 | 5,419 | 5,527 | 5,275 | 4,725 | | lowa | 4,712 | 4,859 | 4,865 | 4,966 | 5,181 | 5,450 | <i>E,32</i> 0 | 5,571 | 5,543 | 5,493 | | Kansas | 4,792 | 5,092 | 5,302 | 5,563 | 5,549 | 5,626 | 5,734 | 0,020 | 5,727 | 5,604 | | Kentucky | 3,751 | 3,921 | 3,908 | 4,035 | 4,331 | 4,634 | 4,619 | 4,676 | 5,131 | 8,5,5 | | Louisiana | 4,192 | 4,060 | 4,276 | 4,358 | 4,169 | 4,093 | 4,265 | 4,669 | 4,553 | 9,7 a | | Maine | 3,898 | 4,087 | 4,282 | 4,522 | 5,064 | 5,587 | 5,977 | 3,4, 3 | 6,234 | 6,283 | | Maryland | 4,415 | 4,587 | 4,730 | 4,887 | 5,206 | 5,555 | 5,737 | \$ 1000 | 5,856 | 5,663 | | Massachusetts | 3,797 | 4,008 | 4,262 | 4,615 | 5,106 | 5,379 | 8,425 | 5,355 | 5,228 | 5,282 | | Michigan | 4,816 | 4,705 | 4,892 | 4,994 | 5,508 | 5,658 | 6,375 | 1,213 | 5,859 | 6,052 | | Minnesota | 4,719 | 5,031 | 5,163 | 5,443 | 5,533 | 5,703 | 5,916 | 5,820 | 5,081 | 5,901 | | Mississippi | 3,036 | 3,244 | 3,257 | 3,665 | 3,563 | 3,696 | 3,820 | 8 10 10 | 3,823 | 3,796 | | Missouri | 3,692 | 3,993 | 4,110 | 4,298 | 4,529 | 4,766 | 4,931 | 4,967 | 4,698 | 4,953 | | Montana | 5,129 | 5,447 | • | • | 5,508 | | 5,398 | 5,678 | 5,762 | F_{ij}^{ij} | | Nebraska | 4,197 | | | 4,595 | 4,652 | | 4,880 | 8,142 | 4,982 | | | Nevada | 3,992 | 3,942 | 3,887 | 4,542 | 4,646 | 4,626 | 4,739 | 4,822 | 5,038 | 1,507 | | New Hampshire | 3,413 | 3,608 | 3,722 | 3,975 | 4,263 | 4,628 | 5,038 | 5,301 |
5,383 | | | New Jersey | 4,661 | 5,005 | 5,210 | 5,579 | 5,9 3 2 | 6,429 | 6,741 | 7,169 | 7,382 | | ^{*}Average Daily Attendance (Continued on next page) **XXXX** indicates the low year for each state in the series. $\times\times\times$ indicates the high year for each state in the series. XXXX indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. ### TABLE 1 (Continued) | Year 🕶 | <u>1982-83</u> | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | National Average | \$4,178 | \$4,355 | \$4,566 | \$4,764 | \$4,966 | \$5,125 | \$5,308 | \$5,460 | \$5,437 | \$5,452 | | State | | | | | | | | | | | | New Mexico | 4,324 | 4,223 | 4,578 | 4,509 | 4,641 | 4,894 | 4,888 | 4,895 | 4,993 | 4,875 | | New York | 5,564 | 5,930 | 6,107 | 6,459 | 6,856 | 7,283 | <u>7,496</u> | <u>7,524</u> | <u>7,603</u> | 7,416 | | North Carolina | 5,505 | 3,681 | 4,266 | 4,423 | 4,655 | 4,909 | 5,157 | 5,398 | 5,473 | 5,563 | | North Dakota | 4,498 | 4,626 | 4,423 | 4,732 | 4,663 | 4,541 | 4,711 | 4,467 | 4,282 | 4,196 | | Ohio | 4,018 | 4,329 | 4,488 | 4,701 | 4,731 | 4,841 | 5,555 | 5,907 | 5,860 | 5,756 | | Oklahoma | 4,571 | 4,325 | 4,117 | 4,457 | 4,234 | 4,196 | 4,283 | 4,180 | 4,360 | 4,354 | | Oregon | 5,338 | 5,463 | 5,539 | 5,600 | 5,734 | 5,920 | 5,991 | 5,938 | 5,830 | 5,787 | | Pennsylvania | 4,465 | 4,766 | 5,136 | 5,301 | 5,563 | 5,790 | 6,226 | 6,500 | 6,563 | 6,718 | | Rhode Island | 4,329 | 4,893 | 5,111 | 5,449 | 5,711 | 5,833 | 6,340 | 6,387 | 6,050 | 6,185 | | South Carolina | 3,426 | 3,603 | 4,130 | 4,185 | 4,343 | 4,500 | 4,544 | 5,064 | 5,005 | 4,786 | | South Dakota | 3,916 | 4,050 | 4,128 | 4,238 | 4,254 | 4,315 | 4,147 | 4,601 | 4,769 | 4,776 | | Tennessee | 3,221 | 3,242 | 3,500 | 3,706 | 3,948 | 4,105 | 4,213 | 4,279 | 4,250 | 4,137 | | Texas | 4,202 | 4,227 | 4,498 | 4,729 | 4,817 | 4,893 | 4,917 | 4,997 | 5,078 | 5,036 | | Utah | 3,133 | 3,084 | 3,222 | 3,319 | 3,326 | 3,246 | 3,292 | 3,430 | 3,448 | 3,428 | | Vermont | 4,665 | 4,983 | 5,200 | 5,442 | 5,767 | 5,983 | 6,134 | 6,199 | 6,231 | 6,297 | | Virginia | 4,037 | 4,257 | 4,509 | 4,805 | 5,059 | 5,557 | 5,588 | 5,938 | 5,898 | 5,734 | | Washington | 4,030 | 4,353 | 4,831 | 4,808 | 4,896 | 4,944 | 5,052 | 5,166 | 5,340 | 5,448 | | West Virginia | 3,883 | 3,797 | 4,063 | 4,528 | 5,025 | 4,940 | 4,815 | 5,513 | 5,906 | 6,028 | | Wisconsin | 5,124 | 5,401 | 5,628 | 5,916 | 6,191 | 6,366 | 6,565 | 5,728 | 6,485 | 6,415 | | Wyoming | 6,223 | 7,485 | 7,208 | 7,286 | 7,290 | 7,195 | 6,584 | 6,439 | 6,334 | 5,840 | | Number of States
with Low and High
Values in Each Yea | <u>ır</u> : | | | | | | | | | | | Low | 37 | 6 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | | High | 0 | 1 | 0 | 2 | 1 | 1 | 3 | 18 | 9 | 15 | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by an interstate cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). **XXXX** indicates the low year for each state in the series. XXXX indicates the high year for each state in the series. XXXX indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. ### **TABLE 1-A** ### PERCENTAGE CHANGE BETWEEN PAIRS OF YEARS FOR CURRENT EXPENDITURE PER ADA PUPIL FOR ALL STATES, 1982-83 TO 1991-92 | Pairs of Years 🗢 | 1982-83
to
<u>1983-84</u> | 1983-84
to
1984-85 | 1984-85
to
<u>1985-86</u> | 1985-86
to
<u>1986-87</u> | 1986-87
to
<u>1987-88</u> | 1987-88
to
1988-39 | 1988-89
to
1989-90 | 1989-90
to
1990-91 | 1990-91
to
<u>1991-92</u> | |------------------|---------------------------------|--------------------------|---------------------------------|---------------------------------|---------------------------------|--------------------------|--------------------------|--------------------------|---------------------------------| | National Average | 4.3% | 4.8% | 4.4° 0 | 4.2% | 3.2% | 3.6% | 2.9% | 4% | .3% | | State | | | | | | | | | | | Alabama | 5 | 11.1 | 6.5 | - 1.7 | 2.9 | 6.9 | 8 | 4.0 | - 3.2 | | Alaska | 6.2 | - 2.3 | .7 | 3.5 | - 5.7 | - 6.5 | - 4.9 | - 4.3 | 4 | | Arizona | 9.4 | - 3.0 | 5.5 | 3.2 | .1 | 2.4 | 8.6 | - 3.3 | 1.8 | | Arkansas | 8.7 | 6.2 | 4.3 | -19.5 | 14.8 | 15.4 | - 3.4 | .7 | 7.0 | | California | 6.4 | 4.6 | 3.4 | 5.5 | - 1.6 | 2.1 | 3.5 | - 1.2 | .5 | | Colorado | 3.0 | 5.1 | 2.2 | 2.7 | 1.3 | - 1.6 | 2.2 | 1.7 | 2 | | Connecticut | 6.6 | 7.0 | 7.8 | 8.9 | 11.6 | 8.4 | 3.6 | - 4.7 | .9 | | Delaware | 5.8 | 3.8 | 6.9 | 2.6 | 2.8 | 2.4 | 1.0 | - 2.0 | - 2.7 | | Florida | 5.0 | 5.9 | 4.1 | 5.1 | 3.5 | 1 | 5.8 | - 1.7 | - 3.1 | | Georgia | 2.8 | 8.2 | 7.8 | 11.7 | .9 | 6.4 | 3.8 | 7 | 2.3 | | Hawaii | - 1.1 | - 1.2 | 4.0 | 1.9 | 4 | 4 | 4.1 | 7.3 | .1 | | Idaho | .0 | 6.9 | 1.2 | 2.2 | 1.3 | 1.5 | 3.9 | - 3.1 | - 3.5 | | Illinois | 1.8 | 4.8 | 4.0 | 2.6 | 4.0 | - 4.4 | 1.9 | 7 | 2.9 | | Indiana | 6.4 | 8.5 | 3.2 | 6.7 | 3.1 | 14.9 | 2.0 | - 4.6 | 14.1 | | lowa | 3.1 | .1 | 2.1 | 4.3 | 5.2 | 3.5 | - 1.2 | 5 | 9 | | Kansas | 6.3 | 4.1 | 4.9 | 3 | 1.4 | 1.9 | 1.6 | - 1.7 | - 2.2 | | Kentucky | 4.5 | - :3 | 3.3 | 7.3 | 7.0 | 3 | 1.2 | 9.7 | 1.0 | | Louisiana | - 3.1 | 5.3 | 1.9 | - 4.3 | - 1.8 | 4.2 | 9.5 | - 2.5 | 3.4 | | Maine | 4.8 | 4.8 | 5.6 | 12.0 | 10.3 | 7.0 | 7.2 | - 2.7 | .8 | | Maryland | 3.9 | 3.1 | 3.3 | 6.5 | 6.7 | 3.3 | 2.3 | 2 | - 3.3 | | Massachusetts | 5.6 | 6.3 | 8.3 | 10.6 | 5.3 | 1.5 | - 1.9 | - 2.4 | 1.0 | | Michigan | - 2.3 | 4.0 | 2.1 | 10.3 | 2.7 | 12.7 | 2.3 | -10.1 | 3.3 | | Minnesota | 6.6 | 2.6 | 5.4 | 1.7 | 3.1 | 3.7 | - 1.6 | 2.9 | - 1.5 | | Mississippi | 6.9 | .4 | 12.5 | - 2.8 | 3.7 | 3.3 | 2.2 | - 2.1 | 7 | | Missouri | 8.2 | 2.9 | 4.6 | 5.4 | 5.2 | 3.5 | .7 | .6 | 8 | | Montana | 6.2 | 7 | .4 | 1.5 | - 1.0 | - 1.0 | 5.2 | 1.5 | .2 | | Nebraska | 4.7 | 3.3 | 1.2 | 1.2 | 1.9 | 3.0 | 5.4 | - 3.1 | 1.0 | | Nevada | - 1.2 | - 1.4 | 16.8 | 2.3 | 4 | 2.4 | 1.7 | 4.5 | 1.8 | | New Hampshire | 5.7 | 3.2 | 6.8 | 7.2 | 8.6 | 8.9 | 5.2 | 1.5 | 4.4 | | New Jersey | 7.4 | 4.1 | 7.1 | 6.3 | 8.4 | 4.9 | 6.3 | 3.0 | 4.1 | (Continued on next page) ### **TABLE 1-A (Continued)** | Pairs of Years | 1982-83
to
1983-84 | 1983-84
to
1984-85 | 1984-85
to
<u>1985-86</u> | 1985-86
to
<u>1986-87</u> | 1986-87
to
<u>1987-88</u> | 1987-88
to
<u>1988-89</u> | 1988-89
to
<u>1989-90</u> | 1989-90
to
<u>1990-91</u> | 1990-91
to
<u>1991-92</u> | |---|--------------------------|--------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | National Average | 4.3% | 4.8% | 4.4% | 4.2% | 3.2% | 3.6% | 2.9% | 4% | .3% | | State | | | | | | | | | | | New Mexico | - 2.3 | 8.4 | - 1.5 | 2.9 | 5.4 | 1 | .1 | 2.0 | - 2.4 | | New York | 6.6 | 3.0 | 5.8 | 6.2 | 6.2 | 2.9 | .4 | 1.0 | - 2.5 | | North Carolina | 5.0 | 15.9 | 3.7 | 5.2 | 5.5 | 5.1 | 4.7 | 1.4 | 1.7 | | North Dakota | 2.9 | - 4.4 | 7.0 | - 1.5 | - 2.6 | 3.7 | - 5.2 | - 4.1 | - 2.0 | | Ohio | 7.7 | 3.7 | 4.8 | .6 | 2.3 | 14.7 | 6.3 | 8 | - 1.8 | | Oklaho:.1a | - 5.4 | - 4.8 | 8.3 | - 5.0 | 9 | 2.1 | - 2.4 | 4.3 | 1 | | Oregon | 1.4 | 1.4 | 1.1 | 2.4 | 3.2 | 1.0 | 7 | - 1.8 | 7 | | Pennsylvania | 6.7 | 7.8 | 3.2 | 4.9 | 4.1 | 7.5 | 4.4 | 1.0 | 2.4 | | Rhode Island | 13.0 | 4.4 | 6.6 | 4.8 | 2.1 | 8.7 | .7 | - 5.3 | 2.2 | | South Carolina | 5.2 | 14.6 | 1.3 | 3.8 | 3.6 | 1.0 | 11.4 | - 1.2 | - 4.4 | | South Dakota | 3.4 | 1.9 | 2.7 | .4 | 1.4 | - 3.9 | 11.0 | 3.7 | .1 | | Tennessee | .6 | 8.0 | 5.9 | 6.5 | 4.0 | 2.6 | 1.6 | 7 | - 2.7 | | Texas | .6 | 6.4 | 5.1 | 1.9 | 1.6 | .5 | 1.6 | 1.6 | 8 | | Utah | - 1.6 | 4.5 | 3.0 | .2 | - 2.4 | 1.4 | 4.2 | .5 | - <i>.</i> 5 | | Vermont | 6.8 | 4.4 | 4.7 | 6.0 | 3.8 | 2.5 | 1.1 | .5 | 1.1 | | Virginia | 5.5 | 5.9 | 6.6 | 5.3 | 9.9 | .6 | 6.3 | 7 | - 2.8 | | Washington | 8.0 | 11.0 | 5 | 1.8 | 1.0 | 2.2 | 2.2 | 3.4 | 2.0 | | West Virginia | - 2.2 | 7.0 | 11.4 | 11.0 | - 1.7 | - 2.5 | 14.5 | 7.1 | 2.1 | | Wisconsin | 5.4 | 4.2 | 5.1 | 4.7 | 2.8 | 3.1 | 2.5 | - 3.6 | - 1.1 | | Wyoming | 20.4 | - 3.8 | 1.1 | .1 | - 1.3 | - 8.5 | - 2.2 | - 1.6 | - 7.8 | | Number of States with Negative Percentages: | 9 | 9 | 2 | 7 | 10 | 11 | 10 | 28 | 25 | | · | | | | | | | | | _ | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by an interstate cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). TABLE 2 ADJUSTED STATE SUPPORT PER ADA PUPIL FOR ALL STATES, 1982-83 TO 1991-92 | Year ◆ | 1982-83 | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |------------------|---------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | National Average | \$2,206 | \$2,308 | \$2,480 | \$2,620 | \$2,746 | \$2,809 | \$2,912 | \$2,946 | \$2,938 | \$2,945 | | State | | | | | | | | | | | | Alabama | 2,359 | 2,190 | 2,540 | 2,739 | 2,768 | 2,728 | 2,977 | 2,765 | 2,739 | 2,631 | | Alaska | 5,245 | <u> 5,164</u> | <u>5,721</u> | <u>5,459</u> |
<u>4,188</u> | <u>4,378</u> | <u>4,660</u> | <u>4,672</u> | <u>4,620</u> | <u>4,752</u> | | Arizona | 2,287 | 2,191 | 2,505 | 2,505 | 2,353 | 2,262 | 2,319 | 2,225 | 2,145 | 2,109 | | Arkansas | 1,884 | 2,174 | 2,452 | 2,587 | 2,481 | 2,659 | 2,673 | 2,805 | 2,738 | 3,022 | | California | 2,601 | 2,820 | 2,993 | 3,266 | 3,402 | 3,400 | 3,558 | 3,507 | 3,555 | 3,542 | | Colorado | 2,178 | 2,184 | 2,332 | 2,242 | 2,314 | 2,267 | 2,204 | 2,277 | 2,305 | 2,295 | | Connecticut | 1,591 | 1,747 | 1,933 | 2,092 | 2,332 | 2,739 | 3,093 | 3,225 | 2,856 | 2,801 | | Delaware | 3,532 | 3,771 | 3,925 | 4,088 | 4,176 | 4,262 | 4,318 | 4,330 | 4,323 | 4,168 | | Florida | 2,584 | 2,798 | 2,826 | 2,959 | 3,122 | 3,311 | 3,443 | 3,437 | 3,479 | 3,368 | | Georgia | 2,143 | 1,979 | 2,296 | 2,640 | 2,928 | 3,045 | 3,096 | 3,214 | 3,030 | 3,052 | | Hawaii | 3,648 | 3,571 | 3,553 | 3,669 | 3,766 | 3,794 | 3,823 | 4,041 | 4,356 | 4,683 | | Idaho | 2,055 | 2,425 | 2,367 | 2,345 | 2,375 | 2,467 | 2,461 | 2,555 | 2,583 | 2,888 | | Illinois | 1,880 | 1,974 | 2,076 | 2,292 | 2,420 | 2,265 | 2,270 | 2,513 | 2,353 | 2,269 | | Indiana | 2,155 | 2,462 | 3,032 | 2,942 | 3,173 | 3,134 | 3,484 | 3,447 | 3,256 | 3,518 | | lowa | 2,115 | 2,193 | 2,009 | 2,254 | 2,299 | 2,579 | 2,859 | 2,841 | 2,930 | 2,842 | | Kansas | 2,431 | 2,559 | 2,692 | 2,782 | 2,639 | 2,695 | 2,789 | 2,833 | 2,839 | 2,662 | | Kentucky | 2,825 | 2,991 | 2,910 | 2,955 | 3,340 | 3,516 | 3,364 | 3,∔19 | 3,830 | 2,891 | | Louisiana | 2,560 | 2,498 | 2,619 | 2,610 | 2,445 | 2,500 | 2,589 | 2,858 | 2,816 | 2,987 | | Maine | 2,042 | 2,183 | 2,269 | 2,437 | 2,825 | 2,965 | 3,281 | 3,561 | 3,333 | • | | Maryland | 1,905 | 1,997 | 2,026 | 2,113 | 2,265 | 2,350 | 2,413 | 2,507 | 2,435 | 2,381 | | Massachusetts | 1,576 | 1,737 | 1,999 | 2,143 | 2,531 | 2,497 | 2,453 | | | • | | Michigan | 1,643 | 1,634 | 1,796 | 1,907 | 2,126 | | 2,310 | | | | | Minnesota | 2,399 | 3,114 | 3,220 | 3,317 | 3,524 | 3,530 | 3,575 | | | 3,520 | | Mississippi | 1,793 | 1,955 | 1,943 | 2,130 | 2,125 | | 2,301 | | | | | Missouri | 1,691 | 1,739 | 1,742 | 1,920 | 2,126 | 2,258 | 2,323 | 2,392 | 2,366 | 2,285 | | Montana | 2,941 | 3,225 | 3,147 | 2,965 | • | - | - | | | | | Nebraska | 1,361 | 1,345 | 1,299 | 1,268 | 1,228 | | | | | | | Nevada | 1,988 | | | | | | | | | | | New Hampshire | 328 | 3 253 | 213 | 295 | | | | | | | | New Jersey | 2,036 | 2,180 | 2,326 | 2,567 | 2,762 | 2,932 | 3,139 | 3,105 | 2,919 | 3,075 | (Continued on next page) XXXX indicates the low year for each state in the series. XXXX indicates the high year for each state in the series. XXXX indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. ### **TABLE 2 (Continued)** | Year 🕶 | <u>1982-83</u> | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | National Average | \$2,206 | \$2,308 | \$2,480 | \$2,620 | \$2,746 | \$2,809 | \$2,912 | \$2,946 | \$2,969 | \$2,945 | | State | | | | | | | | | | | | New Mexico | 3,741 | 3,691 | 3,983 | 3,958 | 4,000 | 4,119 | 4,185 | 4,215 | 4,131 | 4,073 | | New York | 2,353 | 2,435 | 2,641 | 2,845 | 3,115 | 3,361 | 3,546 | 3,346 | 3,480 | 3,070 | | North Carolina | 2,291 | 2,378 | 2,669 | 3,024 | 3,179 | 3,459 | 3,716 | 3,926 | 4,039 | 4,164 | | North Dakota | 2,845 | 2,854 | 2,712 | 2,791 | 2,617 | 2,606 | 2,446 | 2,343 | 2,254 | 2,142 | | Ohio | 2,002 | 2,101 | 2,246 | 2,329 | 2,464 | 2,450 | 2,773 | 2,786 | 2,720 | 2,708 | | Oklahoma | 3,077 | 2,925 | 2,832 | 3,117 | 2,784 | 2,654 | 2,753 | 2,842 | 3,180 | 3,267 | | Oregon | 1,706 | 1,663 | 1,655 | 1,668 | 1,705 | 1,667 | 1,699 | 1,715 | 1,642 | 1,625 | | Pennsylvania | 2,375 | 2,478 | 2,693 | 2,827 | 2,965 | 3,036 | 3,096 | 3,551 | 3,670 | 3,843 | | Rhode Island | 1,611 | 2,020 | 2,151 | 2,339 | 2,498 | 2,621 | 2,856 | 2,854 | 2,558 | 2,550 | | South Carolina | 2,099 | 2,207 | 2,/51 | 2,790 | 2,803 | 2,861 | 2,836 | 2,949 | 2,913 | 2,743 | | South Dakota | 1,247 | 1,255 | 1,216 | 1,303 | 1,343 | 1,319 | 1,283 | 1,343 | 1,384 | 1,363 | | Tennessee | 1,606 | 1,549 | 1,831 | 1,966 | 2,088 | 2,123 | 2,135 | 2,171 | 2,090 | 1,866 | | Texas | 2,285 | 2,238 | 2,599 | 2,563 | 2,574 | 2,474 | 2,382 | 2,317 | 2,535 | 2,597 | | Utah | 2,141 | 2,076 | 2,145 | 2,281 | 2,235 | 2,209 | 2,167 | 2,238 | 2,202 | 2,269 | | Vermont | 1,722 | 1,828 | 1,857 | 1,930 | 2,108 | 2,459 | 2,882 | 2,772 | 3,010 | 3,172 | | Virginia | 1,424 | 1,535 | 1,596 | 1,868 | 1,945 | 2,077 | 2,099 | 2,144 | 2,192 | 1,992 | | Washington | 3,500 | 3,674 | 3,773 | 3,768 | 4,087 | 4,167 | 4,251 | 4,435 | 4,588 | \$,590 | | West Virginia | 2,686 | 2,807 | 3,147 | 3,305 | 3,456 | 3,344 | 3,119 | 3,768 | 4,242 | 4,330 | | Wisconsin | 2,152 | 2,221 | 2,280 | 2,249 | 2,236 | 2,740 | 2,806 | 2,809 | 2,847 | 2,891 | | Wyoming | 2,655 | 3,593 | 3,565 | 3,562 | 3,768 | 3,957 | 3,737 | 3,900 | 3,458 | 3,387 | | Number of States
with Low and High
Values in Each Yea | ar: | | | | | | | | | | | Low | 30 | 8 | 6 | 0 | 2 | 3 | 0 | 0 | 0 | 1 | | ALC: | 0 | 3 | 1 | 2 | 2 | 1 | 5 | 17 | 5 | 14 | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by an interstate cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). XXXX indicates the low year for each state in the series. XXXX indicates the high year for each state in the series. XXXX indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. TABLE 2-A PERCENTAGE CHANGE BETWEEN PAIRS OF YEARS FOR STATE SUPPORT PER ADA PUPIL FOR ALL STATES, 1982-83 TO 1991-92 | Pairs of Years | 1982-83
to
<u>1983-84</u> | 1983-84
to
<u>1984-85</u> | 1984-85
to
<u>1985-86</u> | 1985-86
to
<u>1986-87</u> | 1986-87
to
1987-88 | 1987-88
to
1988-89 | 1988-89
to
<u>1989-90</u> | 1989-90
to
<u>1990-91</u> | 1990-91
to
<u>1991-92</u> | |------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--------------------------|--------------------------|---------------------------------|---------------------------------|---------------------------------| | National Average | 4.6% | 7.5% | 5.7% | 4.8% | 2.3% | 3.7% | 1.2% | .8% | 8% | | State | | | | | | | | | | | Alcbama | - 7.2 | 16.0 | 7.8 | 1.1 | - 1.4 | 9.1 | - 7.1 | 9 | - 3.9 | | Alaska | 17.5 | - 7.2 | - 4.6 | -23.3 | 4.5 | 6.4 | .3 | - 1.1 | 2.8 | | Arizona | - 4.2 | 14.3 | .0 | - 6 .1 | - 3.9 | 2.5 | - 4.0 | - 3.6 | - 1.7 | | Arkansas | 15.4 | 12.8 | 5.5 | - 4.1 | 7.2 | .5 | 5.0 | - 2.4 | 10.4 | | California | 8.4 | 6.1 | 9.1 | 4.2 | 1 | 4.6 | - 1.4 | 1.4 | 4 | | Colorado | .3 | 6.8 | - 3.9 | 3.2 | - 2.0 | - 2.8 | 3.3 | 1.2 | 4 | | Connecticut | 9.8 | 10.7 | 8.2 | 11.5 | 17.4 | 12.9 | 4.3 | -11.4 | - 1.9 | | Delaware | 5.3 | 4.1 | 4.2 | 2.1 | 2.1 | 1.3 | .3 | 2 | - 3.6 | | Florida | 8.3 | 1.0 | 4.7 | 5.5 | 6.1 | 4.0 | 2 | 1.2 | - 3.1 | | Georgia | - 7.b | 16.0 | 15.0 | 10.9 | 4.0 | 1.7 | 3.8 | - 5.7 | .7 | | Hawaii | -21 | 5 | 3.3 | 2.7 | .7 | .8 | 5.7 | 7.8 | 7.0 | | Idaho | 18.0 | - 2.4 | 9 | 1.2 | 3.9 | 2 | 3.8 | 1.1 | 3.3 | | Illinois | 5.0 | 5.1 | 10.4 | 5.6 | - 6.4 | .2 | 10.9 | - 6.6 | - 3.6 | | Indiana | 14.2 | 23.2 | - 3.0 | 7.8 | - 1.2 | 11.2 | - 1.1 | - 5.6 | 11.2 | | Iowa | 3.7 | - 8.4 | 12.2 | 2.0 | 12.1 | 10.9 | 7 | 3.1 | .4 | | Kansas | 5.3 | 5.2 | 3.3 | - 5.2 | 2.1 | 3.5 | 4.1 | - 2.2 | - 6.2 | | Kentucky | 5.9 | - 2.7 | 1.5 | 13.1 | 5.2 | - 4.3 | 1.6 | 12.0 | 1.6 | | Louisiana | - 2.4 | 4.8 | 3 | - 6.3 | 2.2 | 3.6 | 10.4 | - 1.5 | 4.3 | | Maine | 6.9 | 3.9 | 7.4 | 15.9 | 5.0 | 10.7 | 8.5 | - 6.4 | - 4.7 | | Maryland | 4.8 | 1.5 | 4.3 | 7.2 | 3.7 | 2.7 | 3.9 | - 2.9 | - 2.2 | | Massachusetts | 10.2 | 15.1 | 7.2 | 18.1 | - 1.4 | - 1.8 | -17.1 | 3.1 | - 7.4 | | Michigan | 5 | 9.9 | 6.1 | 11.5 | 2.8 | 5.7 | 3.3 | - 6.7 | 3.0 | | Minnesota | 29.8 | 3.4 | 3.0 | 6.2 | .2 | 1.3 | .2 | 5.0 | - 6.4 | | Mississippi | 9.0 | 6 | 9.6 | 3 | 2.2 | 6.0 | 2.0 | - 5.9 | - 2.7 | | Missouri | 2.8 | .2 | 10.2 | 10.7 | 6.2 | 2.9 | 3.0 | - 1.1 | - 3.4 | | Montana | 9.6 | - 2.4 | - 5.8 | - 3.6 | - 2.4 | 1.2 | 1.4 | 8 | - 4.1 | | Nebraska | - 1.2 | - 3.4 | - 2.4 | - 3.2 | - 2.4 | 2.3 | 21.5 | - 8.7 | 4.0 | | Nevada | -12.4 | - 7.9 | 34.4 | - 2.3 | 2 | - 1.8 | 5.1 | 9.6 | - 9.9 | | New Hampshire | -23.0 | -15.5 | 38.5 | .9 | 41.8 | 15.6 | 2.1 | - 4.9 | 3.5 | | New Jersey | 7.1 | 6.7 | 10.3 | 7.6 | 6.1 | 7.1 | - 1.1 | - 6.0 | 5.3 | (Continued on next page) ### **TABLE 2-A (Continued)** | Pairs of Years 🖝 | 1982-83
to
1983-84 | 1983-84
to
<u>1984-85</u> | 1984-85
to
<u>1985-86</u> | 1985-86
to
<u>1986-8</u> 7 | 1986-87
to
<u>1987-88</u> | 1987-88
to
<u>1988-89</u> | 1988-89
to
<u>1989-90</u> | 1989-90
to
<u>1990-91</u> | 1990-91
to
<u>1991-92</u> | |---|--------------------------|---------------------------------|---------------------------------|----------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | National Average | 4.6% | 7.5% | 5.7% | 4.8% | 2.3% | 3.7% | 1.2% | .8% | 8% | | State | | | | | | | | | | | New Mexico | - 1.3 | 7.9 | 6 | 1.0 | 3.0 | 1.6 | .7 | - 2.0 | - 1.4 | | New York | 3.5 | 8.5 | 7.7 | 9.5 | 7.9 | 5.5 | - 5.6 | 4.0 | -11.8 | | North Carolina | 3.8 | 12.2 | 13.3 | 5.1 | 8.8 | 7.4 | 5.7 |
2.9 | 3.1 | | North Dakota | .3 | - 5.0 | 2.9 | - 6.2 | 4 | - 6.1 | - 4.2 | - 3.8 | - 5.0 | | Ohio | 5.0 | 6.9 | 3.7 | 5.8 | 6 | 13.2 | .5 | - 2.4 | 5 | | Oklahoma | - 4.9 | - 3.2 | 10.1 | -10.7 | - 4.7 | 3.7 | 3.2 | 11.9 | 2.7 | | Oregon | - 2.5 | 5 | .8 | 2.2 | - 2.2 | 1.9 | .9 | - 4.2 | - 1.1 | | Pennsylvania | 4.3 | 8.7 | 5.0 | 4.9 | 2.4 | 2.0 | 14.7 | 3.3 | 4.7 | | Rhode Island | 25.4 | 6.4 | 8.8 | 6.8 | 4.9 | 9.0 | 1 | -10.4 | 3 | | South Carolina | 5.1 | 24.7 | 1.4 | .5 | 2.1 | 9 | 4.0 | - 1.2 | - 5.8 | | South Dakota | .6 | - 3.1 | 7.2 | 3.1 | - 1.8 | - 2.7 | 4.7 | 3.0 | - 1.5 | | Tennessee | - 3.6 | 18.2 | 7.3 | 6.2 | 1.7 | .6 | 1.7 | - 3.7 | -10.7 | | Texas | - 2.1 | 16.1 | - 1.3 | .4 | - 3.9 | - 3.7 | - 2.7 | 9.4 | 2.5 | | Utah | - 3.0 | 3.3 | 6.8 | - 2.4 | - 1.2 | - 1.9 | 3.3 | - 1.6 | 3.1 | | Vermont | 6.2 | 1.6 | 3.9 | 9.2 | 16.6 | 17.2 | - 3.8 | 8.6 | 5.4 | | Virginia | 7.8 | 4.0 | 17.1 | 4.1 | 6.8 | 1.1 | 2.1 | 2.2 | - 9.1 | | Washington | 5.0 | 2.7 | 1 | 8.5 | 1.9 | 2.0 | 4.3 | 3.4 | .0 | | West Virginia | 4.5 | 12.1 | 5.0 | 4.6 | - 3.3 | - 6.7 | 20.8 | 12.6 | 2.1 | | Wisconsin | 3.2 | 2.6 | - 1.4 | 6 | 22.6 | 2.4 | .1 | 1.4 | 1.5 | | Wyoming | 35.3 | 8 | 1 | 5.8 | 5.0 | - 5.6 | 4.4 | -11.3 | - 2.0 | | Number of States with Negative Percentages: | 15 | 15 | 12 | 13 | 18 | 12 | 13 | 29 | 28 | | | - - | | · - | . • | . • | | . • | _• | | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by an interstate cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). TABLE 2-B STATE SUPPORT AS A PERCENT OF STATE AND LOCAL SUPPORT FOR ALL STATES, 1982-83 TO 1991-92 | Year 🕶 | <u>1982-83</u> | 1983-84 | <u>1984-85</u> | <u>1985-86</u> | 1986-87 | <u>1987-88</u> | 1988-89 | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |------------------|----------------|--------------|----------------|----------------|---------|----------------|---------|----------------|----------------|----------------| | National Average | 51.4% | 51.4% | 52.6% | 52.9% | 53.2% | 52.7% | 52.0% | 51.4% | 52.1% | 51.5% | | State | | | | | | | | | | | | Alabama | 80.3 | 78.5 | 80.2 | 80.2 | 79.7 | 77.9 | 78.1 | 76.8 | 76.7 | 75.3 | | Alaska | 81.8 | 80.0 | 77.9 | 76.7 | 72.8 | 72.8 | 72.8 | 72.8 | 72.8 | 72.8 | | Arizona | 58.7 | 60.4 | 68.9 | 56.2 | 52.4 | 48.6 | 48.8 | 47.4 | 45.5 | 44.8 | | Arkansas | 61.5 | 64.5 | 67.9 | 68.0 | 66.1 | 66.1 | 65.1 | 66.4 | 66.2 | 68.9 | | California | 73.5 | 72.3 | 72.5 | 74.0 | 74.7 | 73.0 | 72.3 | 71.6 | 72.0 | 71.5 | | Colorado | 44.0 | 41.8 | 43.1 | 40.9 | 41.1 | 41.1 | 42.2 | 40.1 | 41.3 | 41.3 | | Connecticut | 38.3 | 39.5 | 41.0 | 41.4 | 42.0 | 44.5 | 46.4 | 46.6 | 43.3 | 42.0 | | Delaware | 74.2 | 74.5 | 74.4 | 74.6 | 74.6 | 74.9 | 74.3 | 72.8 | 74.2 | 73.8 | | Florida | 58.5 | 58.0 | 57.3 | 57.2 | 56.8 | 57.3 | 59.2 | 56.0 | 55.4 | 55.4 | | Georgia | 62.8 | 57.0 | 61.0 | 62.2 | 64.2 | 58.4 | 58.0 | 57.3 | 56.8 | 56.3 | | Hawaii | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Idaho | 65.6 | 69.4 | 67.7 | 67.6 | 65.8 | 66.5 | 65.2 | 65.8 | 66.0 | 68.0 | | Illinois | 39.6 | 39.6 | 40.2 | ₹2.3 | 41.9 | 38.6 | 37.4 | 39.2 | 39.7 | 38.2 | | Indiana | 54.3 | 55.7 | 61.7 | 60.6 | 61.0 | 60.0 | 58.3 | 60.7 | 59.4 | 59.2 | | Iowa | 44.2 | 45.0 | 43.2 | 45.5 | 45.0 | 48.9 | 52.9 | 53.5 | 54.4 | 54.9 | | Kansas | 44.9 | 45.7 | 46.2 | 46.3 | 44.8 | 45.4 | 45.9 | 46.5 | 46.3 | 43.7 | | Kentucky | 78.9 | 78.4 | 77.4 | 77.1 | 77.8 | 73.2 | 76.7 | 76.5 | 76.1 | 76.6 | | Louisiana | 60.5 | 59.4 | 61.7 | 61.3 | 61.9 | 60.8 | 59.0 | 61.7 | 62.6 | 62.0 | | Maine | 53.9 | 54.7 | 54.5 | 55.4 | 56.5 | 54.8 | 56.2 | 56.5 | 54.6 | 51.5 | | Maryland | 42.7 | 43.0 | 41.5 | 41.4 | 41.7 | 40.1 | 40.0 | 40.1 | 39.8 | 40.8 | | Massachusetts | 39.0 | 41.8 | 44.7 | 44.3 | 47.7 | 44.5 | 43.1 | 36.3 | 38.9 | 35.4 | | Michigan | 33.7 | 33.5 | 35.1 | 36.9 | 36.9 | 37.4 | 34.5 | 34.2 | 37.1 | 37.2 | | Minnesota | 46.8 | 56. 5 | 58.4 | 58.3 | 59.9 | 58.8 | 56.2 | 54.9 | 57.5 | 53.8 | | Mississippi | 68.7 | 69.0 | 68.5 | 64.6 | 66.4 | 65.9 | 66.1 | 65.2 | 64.2 | 63.2 | | Missouri | 40.3 | 38.9 | 39.2 | 41.1 | 41.8 | 41.2 | 41.6 | 41.9 | 41.2 | 40.1 | | Montana | 53.0 | 55.2 | 54.5 | 52.7 | 52.3 | 51.5 | 51.2 | 50.0 | 50.9 | 49.1 | | Nebraska | 32.6 | 31.2 | 29.5 | 27.9 | 25.8 | 25.7 | 25.5 | 29.1 | 27.6 | 28.6 | | Nevada | 46.9 | 40.3 | 36.2 | 43.0 | 45.2 | 40.2 | 37.7 | 38.9 | 43.2 | 40.3 | | New Hampshire | 8.4 | 6.2 | 5.1 | 3.6 | 6.1 | 7.8 | 8.3 | 8.2 | 7.7 | 7.8 | | New Jersey | 41.8 | 42.2 | 42.9 | 44.6 | 44.6 | 44.6 | 45.4 | 43.2 | 39.7 | 40.4 | | New Mexico | 85.4 | 85.3 | 85.6 | 86.0 | 85.5 | 85.6 | 85.6 | 85.1 | 86.5 | 86.1 | | New York | 42.3 | 41.5 | 43.4 | 43.6 | | 45.4 | 45.3 | 43.0 | 44.2 | 40.5 | | North Carolina | 68.2 | 68.4 | | 70.4 | | 70.5 | 70.4 | 70.8 | 71.0 | 71.2 | | North Dakota | 58.1 | 58.3 | | 57.5 | 55.1 | 55.4 | | 51.3 | 52.5 | 51.6 | | Ohio | 46.1 | 46.6 | 47.6 | 48.2 | 52.5 | 51.1 | 46.5 | 45.6 | 45.3 | 45.3 | (Continued on next page) **TABLE 2-B (Continued)** | Year ◆ | <u>1982-83</u> | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | National Average | 51.4% | 51.4% | 52.6% | 52.9% | 53.2% | 52.7% | 52.0% | 51.4% | 52.1% | 51.5% | | State | | | | | | | | | | | | Oklahoma | 73.9 | 72.1 | 70.3 | 68.1 | 64.8 | 63.1 | 63.6 | 63.9 | 66.8 | 68.0 | | Oregon | 31.4 | 30.5 | 30.1 | 29.1 | 29.1 | 28.5 | 28.2 | 29.1 | 28.5 | 28.5 | | Pennsylvania | 47.8 | 47.7 | 48.2 | 48.2 | 48.8 | 48.4 | 46.9 | 48.8 | 49.0 | 49.2 | | Rhode Island | 37.5 | 41.7 | 42.6 | 44.2 | 44.8 | 45.9 | 45.8 | 45.3 | 42.7 | 41.7 | | South Carolina | 62.2 | 60.7 | 65.5 | 64.2 | 61.9 | 59.9 | 57.7 | 57.3 | 57.3 | 56.2 | | South Dakota | 30.4 | 30.9 | 29.9 | 31.2 | 30.9 | 30.5 | 29.2 | 29.3 | 30.2 | 29.4 | | Tennessee
Texas | 53.0 | 51.6 | 54.7 | 55.5 | 55.9 | 54.9 | 53.9 | 53.6 | 52.8 | 49.6 | | Utah | 51.3
57.3 | 49.0
56.5 | 51.3
54.9 | 49.9
58.9 | 49.3
57.8 | 48.2
59.5 | 47.0
59.3 | 45.9
60.2 | 48.1 | 48.3 | | Vermont | 37.3
37.7 | 37.2 | 35.6 | 36.0 | 37.6
37.2 | 35.5 | 39.1 | | 60.9 | 61.1 | | AGIIIIOIII | 37.7 | 37.2 | 33.0 | 30.0 | 31.2 | 33.3 | 39.1 | 38.5 | 39.0 | 39.4 | | Virginia
Washington | 34.7
78.7 | 35.2
78.7 | 34.9
78.6 | 37.4
78.9 | 36.9
78.5 | 37.0 | 36.4
76.6 | 36.3 | 37.3 | 34.9 | | West Virginia | 68.0 | 68.3 | 70.8 | 69.7 | 76.5
69.5 | 77.5
69.3 | 76.6
67.7 | 77.2
71.0 | . 78.0
72.7 | 78.3 | | Wisconsin | 40.4 | 41.3 | 70.8
39.2 | 37.6 | 35.5 | 42.1 | 41.3 | 40.7 | 42.7
42.5 | 72.7
43.5 | | Wyoming | 29.7 | 38.8 | 39.2 | 37.0 | 43.4 | 51.2 | 53.0 | 56.4 | 53.8 | 43.5
55.8 | | **yoning | 29.1 | 30.6 | 39.2 | 39.1 | +3.4 | 31.2 | 55.0 | 30.4 | 55.5 | 35.6 | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. TABLE 3 ADJUSTED LOCAL SUPPORT PER ADA PUPIL FOR ALL STATES, 1982-83 TO 1991-92 | Year ◆ | <u>1982-83</u> | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | 1991-92 | |------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---|---------| | National Average | \$2,087 | \$2,182 | \$2,238 | \$2,330 | \$2,413 | \$2,526 | \$2,687 | \$2,782 | \$2,728 | \$2,772 | | State | | | | | | | | | | | | Alabama | 579 | 600 | 626 | 675 | 707 | 774 | 837 | 837 | 833 | 274 | | Alaska | 1,168 | 1,540 | 1,628 | 1,661 | 1,562 | 1,632 | 1,737 | 1,745 | 1,723 | 1,773 | | Arizona | 1,607 | 1,438 | 1,132 | 1,952 | 2,140 | 2,390 | 2,429 | 2,467 | 2,567 | 2,583 | | Arkansas | 1,177 | 1,199 | 1,160 | 1,220 | 1,270 | 1,365 | 1,435 | 1,419 | 1,395 | 1,367 | | California | 936 | 1,082 | 1,137 | 1,145 | 1,152 | 1,260 | 1,361 | 1,392 | 1,385 | 1,415 | | Colorado | 2,776 | 3,041 | 3,080 | 3,244 | 3,311 | 3,254 | 3,021 | 3,415 | 3,274 | 3,258 | | Connecticut | 2,562 | 2,673 | 2,781 | 2,961 | 3,221 | 3,410 | 3,576 | 3,695 | 3,735 | 2,851 | | Delaware | 1,242 | 1,289 | 1,352 | 1,389 | 1,421 | 1,425 | 1,494 | 1,318 | 1,503 | 1,477 | | Florida | 1,835 | 2,024 | 2,107 | 2,215 | 2,376 | 2,464 | 2,368 | 2,698 | J. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | 2,715 | | Georgia | 1,267 | 1,491 | 1,470 | 1,602 | 1,630 | 2,166 | 2,243 | 2,830 | 2,306 | 2,368 | | Hawaii | | | | | | | | | | | | Idaho | 1,075 | 1,069 | 1,128 | 1,123 | 1,232 | 1,244 | 1,315 | 1,328 | 1,881. | 1,253 | | Illinois | 2,871 | 3,008 | 3,092 | 3,123 | 3,350 | 3,608 | 3,795 | 8,311 | 3,574 | 3,665 | | Indiana | 1,811 | 1,956 | 1,886 | 1,910 | 2,026 | 2,089 | 2,457 | 2,236 | 2,224 | 2,490 | | Iowa | 2,666 | 2,684 | 2,639 | 2,696 | 2,805 | 2,695 | 2,542 | 2,465 | 2,451 | 2,420 | | Kansas | 2,983 | • | 3,135 | 3,224 | 3,248 | 3,243 | 3,286 | 3,344 | 3,287 | 8,433 | | Kentucky | 753 | | 852 | 875 | 951 | 979 | 1,020 | 1,048 | 1,508 | 1,192 | | Louisiana | 1,668 | | 1,624 | 1,650 | 1,506 | 1,613 | 1,801 | 1,775 | 1,680 | 1,902 | | Maine | 1,749 | | 1,892 | 1,961 | 2,177 | 2,448 | 2,561 | 2,747 | 2,776 | 2,330 | | Maryland | 2,559 | 2,643 | 2,857 | 2,989 | 3,168 | 3,507 | 3,622 | 3,740 | 3,683 | 3,456 | | Massachusetts | 2,464 | | 2,472 | 2,700 | 2,771 | 3,111 | 3,240 | 3,677. | 3,298 | 3,540 | | Michigan | ટ,238 | | | 3,264 | | 3,659 | 4,391 | 4,587 | 3,773 | • | | Minnesota | 2,725 | | | 2,370 | | 2,474 | | 2,949 | 2,785 | | | Mississippi | 819 | | | | | | | 1,252 | |
| | Missouri | 2,501 | 2,736 | 2,705 | 2,748 | 2,962 | 3,224 | 3,259 | 3,319 | 3,38? | 9,415 | | Montana | 2,612 | • | | , | • | • | | 2,657 | • | 2,824 | | Nebraska | 2,819 | | | | | | • | | 3,569 | | | Nevada | 2,253 | | | | | | | 3,401 | 3,123 | • | | New Hampshire | 3,593 | | | | | | | | | | | New Jersey | 2,841 | 2,990 | 3,090 | 3,188 | 3,426 | 3,642 | 3,776 | 4,090 | 4,425 | 4,825 | (Continued on next page) XXXX indicates the low year for each state in the series. NXXX indicates the high year for each state in the series. XXXX indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. ### **TABLE 3 (Continued)** | Year 🖝 | <u>1982-83</u> | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>:1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |---|---|----------------|----------------|----------------|-----------------|----------------|----------------|----------------|----------------|----------------| | National Average | \$2,087 | \$2,182 | \$2,238 | \$2,330 | \$2,413 | \$2,526 | \$2,687 | \$2,782 | \$2,728 | \$2,772 | | State | | | | | | | | | | | | New Mexico | 638 | 637 | 670 | 642 | 678 | 693 | 703 | 738 | 643 | 657 | | New York | 3,204 | 3,432 | 3,441 | 3,688 | 3,868 | 4,034 | 4,287 | 4,444 | 4,390 | 4,514 | | North Carolina | 1,070 | 1,100 | 1,209 | 1,273 | 1,391 | 1,450 | 1,561 | 1,622 | 1,646 | 1,681 | | North Dakota | 2,052 | 2,037 | 1,951 | 2,065 | 2,133 | 2,101 | 2,136 | 2,222 | 2,043 | 2,011 | | Ohio | 2,342 | 2,410 | 2,472 | 2,507 | 2,226 | 2,343 | 3,192 | 3,325 | 3,286 | 3,276 | | Oklahoma | 1,088 | 1,133 | 1,193 | 1,460 | 1,513 | 1,553 | 1,574 | 1,909 | 1,580 | 1,536 | | Oregon | 3,729 | 3,785 | 3,850 | 4,073 | 4,157 | 4,186 | 4,324 | 4,168 | 4,127 | 4,068 | | Pennsylvania | 2,589 | 2,717 | 2,897 | 3,042 | 3,113 | 3,237 | 3,512 | 3,721 | 3,813 | 3,961 | | Rhode Island | 2,680 | 2,825 | 2,898 | 2,954 | 3,076 | 3,094 | 3,378 | 3,441 | 3,427 | 3,571 | | South Carolina | 1,277 | 1,427 | 1,450 | 1,554 | 1,727 | 1,913 | 2,078 | 2,197 | 2,173 | 2,137 | | South Dakota | 2,857 | 2,803 | 2,848 | 2,868 | 2,999 | 3,010 | 3,107 | 3,247 | 3,199 | 3,276 | | Tennessee | 1,423 | 1,455 | 1,514 | 1,579 | 1,646 | 1,742 | 1,828 | 1,877 | 1,870 | 1,894 | | Texas | 2,169 | 2,327 | 2,466 | 2,577 | 2,651 | 2,662 | 2,688 | 2,727 | 2,739 | 2,778 | | Utah | 1,598 | 1,602 | 5,720 | 1,598 | 1,629 | 1,505 | 1,488 | 1,477 | 1,413 | 1,448 | | Vermont | 2,849 | 3,090 | 3,367 | 3,430 | 3,552 | 4,473 | 4,480 | 4,424 | 4,718 | 4,675 | | Virginia | 2,678 | 2,830 | 2,981 | 3,122 | 3,323 | 3,536 | 3,666 | 3,75\$ | 3,692 | 3,718 | | Washington | 946 | 997 | 1,026 | 1,006 | 1,119 | 1,210 | 1,295 | 1,810 | 1,293 | 1,269 | | West Virginia | 1,266 | 1,301 | 1,301 | 1,439 | 1,515 | 1,479 | 1,489 | 1,542 | 1,591 | 1,624 | | Wisconsin | 3,178 | 3,160 | 3,533 | 3,738 | 4,068 | 3,768 | 3,980 | 4,095 | 3,855 | 3,751 | | Wyoming | * (1. 14).2
************************************ | <u>5,659</u> | <u>5,541</u> | <u>5,541</u> | <u>4,905</u> | 3,770 | 3,317 | 3,017 | 2,965 | 2,686 | | Number of States
with Low and High
Values in Each Yea | <u>ır</u> : | | | | | | | | | | | Low | 34 | 5 | 4 | 0 | 3 | 0 | 0 | 0 | 1 | 2 | | n gerus
en | 1 | 0 | 1 | 0 | 1 | 0 | 4 | 17 | 3 | 22 | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by an interstate cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). XXXX indicates the low year for each state in the series. XXXX indicates the high year for each state in the series. XXXX indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. ### TABLE 3-A # PERCENTAGE CHANGE BETWEEN PAIRS OF YEARS FOR LOCAL SUPPORT PER ADA PUPIL FOR ALL STATES, 1982-83 TO 1991-92 | Pairs of Years | 1982-83
to
<u>1983-84</u> | 1983-84
to
<u>1984-85</u> | 1984-85
to
<u>1985-86</u> | 1985-86
to
<u>1986-87</u> | 1986-87
to
1987-88 | 1987-88
to
<u>1988-89</u> | 1988-89
to
1989-90 | 1989-90
to
1990-91 | 1990-91
to
<u>1991-92</u> | |------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--------------------------|---------------------------------|--------------------------|--------------------------|---------------------------------| | National Average | 4.6% | 2.6% | 4.1% | 3.6% | 4.7% | 6.4% | 3.5% | - 1.9% | 1.6% | | State | | | | | | | | | | | Alabama | 3.6 | 4.3 | 7.9 | 4.7 | 9.5 | 8.1 | .0 | 5 | 3.8 | | Alaska | 31.9 | 5.7 | 2.1 | - 6.0 | 4.5 | 6.4 | .5 | - 1.3 | 2.9 | | Arizona | -10.5 | -21.3 | 72.4 | 9.6 | 11.6 | 1.7 | 1.6 | 4.1 | 1.2 | | Arkansas | 1.8 | - 3.2 | 5.1 | 4.1 | 7.6 | 5.1 | - 1.1 | - 1.7 | - 2.1 | | California | 15.5 | 5.1 | .7 | .6 | 9.3 | 8.0 | 2.3 | 5 | 2.1 | | Colorado | 9.5 | 1.3 | 5.3 | 2.1 | - 1.7 | - 7.2 | 12.8 | - 3.9 | 5 | | Connecticut | 4.3 | 4.1 | 6.5 | 8.8 | 5.9 | 4.9 | 3.3 | 1.1 | 3.4 | | Delaware | 3.7 | 4.9 | 2.8 | 2.3 | .3 | 4.8 | 8.1 | - 6.9 | - 1.7 | | Florida | 10.3 | 4.1 | 5.1 | 7.3 | 3.7 | - 3.9 | 13.9 | 3.9 | - 3.1 | | Georgia | 17.6 | - 1.4 | 9.0 | 1.7 | 32.9 | 3.5 | 6.6 | - 3.5 | 2.7 | | Hawaii | | | | | | | | | | | Idaho | 6 | 5.5 | 4 | 9.7 | .9 | 5.7 | 1.0 | .3 | - 6.0 | | Illinois | 4.8 | 2.8 | 1.0 | 7.2 | 7.7 | 5.2 | 3.0 | - 8.6 | 2.6 | | Indiana | 8.0 | - 3.6 | 1.3 | 6.1 | 3.1 | 19.5 | -10.4 | 5 | 12.0 | | lowa | .7 | - 1.7 | 2.2 | 4.0 | - 3.9 | - 5.7 | - 3.1 | 6 | - 1.3 | | Kansas | 1.8 | 3.2 | 2.8 | .7 | 2 | 1.3 | 1.8 | - 1.7 | 4.5 | | Kentucky | 9.5 | 3.3 | 2.7 | 8.6 | 2.9 | 4.2 | 2.7 | 14.6 | 8 | | Louisiana | 2.4 | - 4.9 | 1.6 | - 8.7 | 7.1 | 11.7 | - 1.5 | - 5.3 | 7.3 | | Maine | 3.4 | 4.6 | 3.6 | 11.0 | 12.5 | 4.6 | 7.3 | 1.0 | 7.7 | | Maryland | 3.3 | 8.1 | 4.6 | 6.0 | 10.7 | 3.3 | 3.3 | - 1.5 | - 6.2 | | Massachusetts | - 1.8 | 2.2 | 9.2 | 2.6 | 12.3 | 4.2 | 10.2 | - 7.6 | 7.3 | | Michigan | .3 | 2.1 | - 1.5 | 11.4 | .6 | 20.0 | 4.5 | -17.8 | 2.6 | | Minnesota | -11.9 | - 4.3 | 3.2 | 3 | 4.7 | 12.7 | 5.7 | - 5.5 | 8.4 | | Mississippi | 7.3 | 1.6 | 30.7 | - 7.9 | 4.8 | 4.8 | 6.1 | - 1.8 | 1.9 | | Missouri | 9.4 | - 1.1 | 1.6 | 7.8 | 8.8 | 1.1 | 1.8 | 1.9 | 1.0 | | Montana | .1 | .4 | 1.3 | - 2.0 | .8 | 2.6 | 6.2 | - 4.2 | 3.0 | | Nebraska | 5.0 | 5.0 | 5.4 | 8.0 | - 1.9 | 3.3 | 1.3 | - 1.7 | - 1.2 | | Nevada | 14.5 | 9.4 | 1.1 | -10.5 | 22.1 | 9.3 | 2 | - 8.2 | 1.6 | | New Hampshire | 5.7 | 4.5 | 5.3 | 9.9 | 8.0 | 9.1 | 2.5 | 2.4 | 1.6 | | New Jersey | 5.3 | 3.3 | 3.2 | 7.5 | 6.3 | 3.7 | 8.3 | 8.2 | 2.3 | (Continued on next page) TABLE 3-A (Continued) | Pairs of Years 🗢 | 1982-83
to
1983-84 | 1983-84
to
<u>1984-85</u> | 1984-85
to
<u>1985-86</u> | 1985-86
to
<u>1986-87</u> | 1986-87
to
1987-88 | 1987-88
to
<u>1988-89</u> | 1988-89
to
<u>1989-90</u> | 1989-90
to
<u>1990-91</u> | 1990-91
to
<u>1991-92</u> | |---|--------------------------|---------------------------------|---------------------------------|---------------------------------|--------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | National Average | 4.6% | 2.6% | 4.1% | 3.6% | 4.7% | 6.4% | 3.5% | - 1.9% | 1.6% | | State | | | | | | | | | | | New Mexico | 2 | 5.1 | - 4.1 | 5.5 | 2.2 | 1.5 | 4.9 | -12.8 | 2.1 | | New York | 7.1 | .3 | 7.2 | 4.9 | 4.3 | 6.3 | 3.7 | - 1.2 | 2.8 | | North Carolina | 2.8 | 9.9 | 5.3 | 9.3 | 4.2 | 7.7 | 3.9 | 1.5 | 2.1 | | North Dakota | 7 | - 4.2 | 5.8 | 3.3 | - 1.5 | 1.6 | 4.1 | - 8.1 | - 1.6 | | Ohio | 2.9 | 2.6 | 1.4 | -11.2 | 5.2 | 36.3 | 4.0 | - 1.1 | 3 | | Oklahoma | 4.2 | 5.3 | 22.4 | 3.6 | 2.7 | 1.3 | 2.2 | - 1.8 | - 2.7 | | Oregon | 1.5 | 1.7 | 5.8 | 2.1 | .7 | 3.3 | - 3.6 | - 1.0 | - 1.4 | | Pennsylvania | 5.0 | 6.6 | 5.0 | 2.3 | 4.0 | 8.5 | 6.0 | 2.5 | 3.9 | | Rhode Island | 5.4 | 2.6 | 1.9 | 4.1 | .6 | 9.2 | 1.8 | 4 | 4.2 | | South Carolina | 11.8 | 1.6 | 7.2 | 11.2 | 10.8 | 8.6 | 5.7 | - 1.1 | - 1.6 | | South Dakota | - 1.9 | 1.6 | .7 | 4.5 | .4 | 3.2 | 4.5 | - 1.5 | 2.4 | | Tennessee | 2.2 | 4.1 | 4.3 | 4.2 | 5.9 | 4.9 | 2.7 | 4 | 1.3 | | Texas | 7.2 | 6.0 | 4.5 | 2.9 | .4 | 1.0 | 1.4 | .4 | 1.4 | | Utah | .2 | 9.9 | - 9.2 | 1.9 | - 7.6 | - 1.1 | 8 | - 4.3 | 2.4 | | Vermont | 8.5 | 9.0 | 1.9 | 3.6 | 25.9 | .2 | - 1.2 | 6.6 | 3.3 | | Virginia | 5.6 | 5.4 | 4.7 | 6.4 | 6.4 | 3.7 | 2.4 | - 1.7 | .7 | | Washington | FA | 3.0 | - 2.0 | 11.3 | 8.1 | 7.1 | 1.2 | - 1.3 | - 1.8 | | West Virginia | 2.8 | .0 | 10.6 | 5.3 | - 2.3 | .7 | 3.5 | 3.2 | 2.1 | | Wisconsin | 6 | 11.8 | 5.8 | 8.8 | - 7.4 | 5.6 | 2.9 | - 5.9 | - 2.7 | | Wyoming | -10.0 | - 2.1 | .0 | -11.5 | -23.1 | -12.0 | - 9.1 | - 1.7 | - 9.4 | | Number of States with Negative Percentages: | 9 | 10 | 5 | 8 | 8 | 5 | 9 | 35 | 17 | | | | | | | | _ | • | | •• | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by an interstate cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). TABLE 4 ### ADJUSTED AVERAGE SALARY OF INSTRUCTIONAL STAFF FOR ALL STATES, 1982-83 TO 1991-92 | Year 🕶 | <u>1982-83</u> | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | 1989-90 | <u>1990-91</u> | <u>1991-92</u> | |------------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------|----------|----------------
-----------------| | National Average | \$30,544 | \$31,459 | \$32,334 | \$33,369 | \$34,430 | \$35,049 | \$35,574 | \$35,901 | \$35,832 | \$25,900 | | State | | | | | | | | | | | | Alabama | 28,549 | 27,759 | 30,543 | 88,802 | 33,337 | 32,323 | 33,526 | 32,046 | 32,580 | 31,371 | | Alaska | 37,467 | 60,000 | 39,511 | 38,915 | 38,952 | 38,303 | 37,025 | 36,467 | 34,818 | 34,029 | | Arizona | 30,866 | 32,164 | 33,668 | 34,350 | 35,788 | 36,409 | 36,605 | 33,377 | 36,420 | 36,458 | | Arkansas | 24,826 | 27,076 | 28,646 | 28,894 | 28,872 | 28,613 | 28,904 | 28,946 | 28,945 | 31,555 | | California | 32,495 | 33,132 | 34,529 | 35,502 | 37,375 | 38,295 | 38,465 | 40,202 | 39,747 | 47,279 | | Colorado | 32,104 | 33,756 | 33,952 | 34,722 | 36,013 | 88,245 | 35,966 | 35,677 | 34,939 | 34,697 | | Connecticut | 24,090 | 25,458 | 26,358 | 27,692 | 29,474 | 32,777 | 35,008 | 36,142 | 37,103 | #8, 4 18 | | Delaware | 28,372 | 27,921 | 29,318 | 30,439 | 33,279 | 34,562 | 35,489 | 35,806 | 88,872 | 33,865 | | Florida | 28,763 | 29,439 | 30,633 | 31,652 | 33,008 | 33,715 | 34,344 | 34,567 | 36,838 | 33,700 | | Georgia | 28,108 | 29,077 | 30,787 | 33,311 | 34,655 | 36,055 | 37,313 | 37,911 | 85,763 | 37,151 | | Hawaii | 28,254 | 26,993 | 26,109 | 26,599 | 27,052 | 27,859 | 29,090 | 28,503 | 27,527 | 28,036 | | Idaho | 28,151 | 27,897 | 29,714 | 30,104 | 30,274 | 30,242 | 29,713 | 29,688 | 30,251 | 30,483 | | Illinois | 34,016 | 35,690 | 36,294 | 36,622 | 37,838 | 38,387 | 38,706 | 38,882 | 38,929 | 88 9, 68 | | Indiana | 32,042 | 33,140 | 33,691 | 34,619 | 35,729 | 35,393 | 57,8 4 5 | 37,328 | 37,780 | 37,788 | | lowa | 30,779 | 31,211 | 31,068 | 31,004 | 31,679 | 89,584 | 33,457 | 33,154 | 32,941 | 33,045 | | Kansas | 29,698 | 30,932 | 32,468 | 33,797 | 34,508 | 34,625 | 98,358 | 36,356 | 35,907 | 35,663 | | Kentucky | 30,488 | 31,463 | 31,028 | 31,041 | 32,697 | 34,080 | 33,630 | 33,879 | 35,386 | 99,026 | | Louisiana | 29,047 | | | | 29,724 | 28,630 | 29,1 9 3 | 30,120 | 60,662 | 30,520 | | Maine | 24,916 | | | • | 28,704 | 30,492 | 31,242 | 32,178 | 82,423 | 32,361 | | Maryland | 30,093 | 29,968 | 31,487 | 31,567 | 33,319 | 34,336 | 36,214 | 36,961 | <u>଼କ୍ୟକ୍ର</u> | 35,916 | | Massachusetts | 28,875 | 28,786 | 28,993 | 29,902 | 32,324 | 33,456 | 34,939 | 34,856 | 34,382 | 25,187 | | Michigan | 40,519 | 41,155 | 41,425 | 42,202 | <u>43,501</u> | <u>42,419</u> | 41,824 | | 42,878 | <u>42,539</u> | | Minnesota | 35,954 | 36,798 | 37,090 | 38,504 | 39,134 | 39,828 | 39,221 | 39,292 | 39,788 | | | Mississippi | 23,744 | 25,386 | 24,505 | 27,366 | 28,262 | 28,817 | | | | | | Missouri | 28,103 | 29,931 | 30,472 | 31,545 | 33,472 | 33,594 | 33,961 | 33,774 | 33,458 | 94,091 | | Montana | 31,190 | 32,033 | 32,219 | 36,143 | • | - | | | 34,114 | | | Nebraska | 28,738 | | | | | | | | | | | Nevada | 34,205 | 33,513 | 32,360 | 35,440 | | | | | | 36,394 | | New Hampshire | 22,886 | 23,282 | 23,861 | | | | - | - | - | | | New Jersey | 24,638 | 25,765 | 26,420 | 27,773 | 28,931 | 29,774 | 30,832 | 31,843 | 32,525 | 22,504 | (Continued on next page) $\boldsymbol{\textbf{XXXX}}$ indicates the low year for each state in the series. XXXX indicates the high year for each state in the series. XXXX indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. ### **TABLE 4 (Continued)** | Year ◆ | <u>1982-83</u> | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |---|--|---|--|--|--|--|--|--|--|--| | National Average | \$30,544 | \$31,459 | \$32,334 | \$33,369 | \$34,430 | \$35,049 | \$35,574 | \$35,901 | \$35,832 | \$35,905 | | State | | | | | | | | | | | | New Mexico
New York
North Carolina
North Dakota | 31,985
31,148
28,406
30,483 | 31,903
33,008
28,474
30,298 | 32,797
32,959
30,984
30,333 | 35,075
34,155
32,245
30,351 | 33,090
35,138
33,780
30,491 | 32,037
36,588
34,049
29,967 | 31,020
37,815
33,874
29,579 | 30,525
37,875
34,869
29,194 | 30,175
38,719
35,041
28,348 | 29,663
39,172
33,692
27,842 | | Ohio | 30,896 | 31,973 | 33,555 | 34,803 | 36,571 | 37,123 | 37,608 | 37,657 | 37,264 | 37,415 | | Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota Tennessee Texas Utah Vermont Virginia Washington West Virginia Wisconsin Wyorning | 29,772
34,034
29,612
30,144
27,147
26,126
27,665
31,483
35,626
23,194
28,452
35,457
28,439
33,504
36,663 | 29,486
35,993
30,710
32,441
27,636
26,283
27,622
31,477
34,840
25,905
29,231
35,627
27,778
40,246
37,936 | 28,792
35,383
31,339
33,389
30,595
26,553
30,268
34,609
32,298
26,818
30,252
35,771
29,760
37,242
37,810 | 25,198
35,896
32,309
33,966
31,694
26,745
30,662
25,778
25,314
29,251
31,687
35,497
30,415
38,790
37,906 | 30,801
36,610
33,622
36,017
33,466
27,222
32,097
34,514
32,670
30,152
33,335
36,247
31,102
38,322 | 29,974
37,213
34,481
36,159
34,076
28,923
32,577
34,932
31,056
31,878
34,870
36,199
30,390
39,868
37,037 | 29,811
37,418
34,966
37,054
34,197
27,458
33,802
34,798
30,221
33,826
35,676
36,008
29,421
40,000
36,214 | 29,352
37,350
36,060
36,484
34,886
27,269
32,998
34,384
29,945
34,304
35,819
29,227
38,278
35,105 | 29,492
37,201
37,002
33,664
34,224
27,127
33,895
32,813
30,480
35,018
36,098
35,018
36,098
31,382
37,709
34,276 | 29,724
37,174
37,923
33,274
32,737
26,854
33,091
33,061
30,331
36,010
34,299
37,151
31,695
36,910
32,988 | | Number of States
with Low and High
Values in Each Yea | ar: | | | | | | | | | | | Low | 34 | 10 | 3 | 0 | 0 | 0 | 0 | 2 | 0 | 1 | | 1.
1. juli | 0 | 1 | 0 | 5 | 2 | 4 | 6 | 8 | 9 | 15 | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by an interstate cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). XXXX indicates the low year for each state in the series. XXXX indicates the high year for each state in the series. XXXX indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. TABLE 4-A ### PERCENTAGE CHANGE BETWEEN PAIRS OF YEARS FOR AVERAGE SALARY OF INSTRUCTIONAL STAFF FOR ALL STATES, 1982-83 TO 1991-92 | Pairs of Years • | 1982-83
to
1983-84 | 1983-84
to
<u>1984-85</u> | 1984-85
to
<u>1985-86</u> | 1985-86
to
<u>1986-87</u> | 1986-87
to
<u>1987-88</u> | 1987-88
to
<u>1988-89</u> | 1988-89
to
<u>1989-90</u> | 1989-90
to
1990-91 | 1990-91
to
<u>1991-92</u> | |------------------|--------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--------------------------|---------------------------------| | National Average | 3.0% | 2.8% | 3.2% | 3.2% | 1.8% | 1.5% | .9% | 2% | .2% | | State | | | | | | | | | | | Alabama | - 2.8 | 10.0 | 10.7 | - 1.4 | - 3.0 | 3.7 | - 4.4 | 1.7 | - 3.7 | | Alaska | 7.8 | - 2.2 | - 1.5 | .1 | - 1.7 | - 3.3 | - 1.5 | - 4.5 | - 2.3 | | Arizona | 4.2 | 4.7 | 2.0 | 4.2 | 1.7 | .5 | .2 | 7 | .1 | | Arkansas | 9.1 | 5.8 | .9 | 1 | 9 | 1.0 | .1 | .0 | 9.0 | | California | 2.0 | 4.2 | 2.8 | 5.3 | 2.5 | .4 | 4.5 | - 1.1 | 1.3 | | Colorado | 5.1 | .6 | 2.3 | 3.7 | .6 | 8 | 8 | - 2.1 | 7 | | Connecticut | 5.7 | 3.5 | 5.1 | 6.4 | 11.2 | 6.8 | 3.2 | 2.7 | 3.5 | | Delaware | - 1.6 | 5.0 | 3.8 | 9.3 | 3.9 | 2.7 | .9 | .2 | - 5.6 | | Florida | 2.3 | 4.1 | 3.3 | 4.3 | 2.1 | 1.9 | .6 | .1 | - 2.6 | | Georgia | 3.4 | 5.9 | 8.2 | 4.0 | 4.0 | 3.5 | 1.6 | .4 | - 2.4 | | Hawaii | - 4.5 | - 3.3 | 1.9 | 1.7 | 3.0 | 4.0 | - 1.6 | - 3.4 | 1.8 | | Idaho | 9
 6.5 | 1.3 | .6 | 1 | - 1.7 | 1 | 1.9 | .8 | | Illinois | 4.9 | 1.7 | .9 | 3.3 | 1.5 | .8 | .5 | .1 | 1.4 | | Indiana | 3.4 | 1.7 | 2.8 | 3.2 | 9 | 7.2 | - 1.6 | 1.2 | .0 | | Iowa | 1.4 | 5 | 2 | 2.2 | 5.9 | 2 | 9 | 6 | .3 | | Kansas | 4.2 | 5.0 | 4.1 | 2.1 | .3 | 6.8 | - 1.6 | - 1.2 | 7 | | Kentucky | 3.2 | - 1.4 | .0 | 5.3 | 4.2 | - 1.3 | .7 | 4.5 | 1.8 | | Louisiana | - 3.1 | 1.5 | 2.6 | 1.4 | - 3.7 | 2.0 | 3.2 | 2.5 | - 1.1 | | Maine | 3.3 | 1.5 | 3.2 | 6.5 | 6.2 | 2.5 | 3.0 | .8 | 2 | | Maryland | 4 | 5.1 | .3 | 5.6 | 3.1 | 5.5 | 2.1 | .1 | - 2.9 | | Massachusetts | 3 | .7 | 3.1 | 8.1 | 3.5 | 4.4 | 2 | - 1.4 | 2.2 | | Michigan | .6 | .7 | 1.9 | 3.1 | - 2.5 | - 1.4 | 4.5 | - 1.9 | 8 | | Minnesota | 2.3 | .8 | 3.8 | 1.6 | 1.8 | - 1.5 | .2 | 1.3 | .8 | | Mississippi | 6.9 | - 3.5 | · 11.7 | 3.3 | 2.0 | 5.7 | 2.7 | - 4.7 | - 3.8 | | Missouri | 6.5 | 1.8 | 3.5 | 6.1 | .4 | 1.1 | 6 | 9 | 1.9 | | Montana | 2.7 | .6 | 12.2 | 1.2 | .6 | - 2.7 | 9 | - 4.0 | - 2.6 | | Nebraska | 4.9 | 1.3 | 5.5 | - 1.2 | .1 | .9 | 1.8 | - 1.4 | - 1.6 | | Nevada | - 2.0 | - 3.4 | 9.5 | 3.8 | - 1.4 | .3 | 1.2 | .0 | - 1.2 | | New Hampshire | 1.7 | 2.5 | 8.2 | 2.8 | 5.3 | 6.8 | 3.6 | .6 | 3.7 | | New Jersey | 4.6 | 2.5 | 5.1 | 4.2 | 2.9 | 3.6 | 3.3 | 2.1 | 3.6 | (Continued on next page) ### **TABLE 4-A (Continued)** | Pairs of Years 🗢 | 1982-83
to
<u>1983-84</u> | 1983-84
to
<u>1984-85</u> | 1984-85
to
<u>1985-86</u> | 1985-86
to
<u>1986-87</u> | 1986-87
to
<u>1987-88</u> | 1987-88
to
<u>1988-89</u> | 1988-89
to
<u>1989-90</u> | 1989-90
to
<u>1990-91</u> | 1990-91
to
<u>1991-92</u> | |---|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | National Average | 3.0% | 2.8% | 3.2% | 3.2% | 1.8% | 1.5% | .9% | 2% | .2% | | State | | | | | | | | | | | New Mexico | 3 | 2.8 | 6.9 | - 5.7 | - 3.2 | - 3.2 | - 1.6 | - 1.1 | - 1.7 | | New York | 6.0 | 1 | 3.6 | 2.9 | 4.1 | 3.4 | .2 | 2.2 | 1.2 | | North Carolina | .2 | 8.8 | 4.1 | 4.8 | .8 | 5 | 2.9 | .5 | - 3.9 | | North Dakota | 6 | .1 | .1 | .5 | - 1.7 | - 1.3 | - 1.3 | - 2.9 | - 1.8 | | Ohio | 3.5 | 4.9 | 3.7 | 5.1 | 1.5 | 1.3 | .1 | - 1.0 | .4 | | Oklahoma | - 1.0 | - 2.4 | 8.3 | - 1.3 | 2.7 | 5 | - 1.5 | .5 | .8 | | Oregon | 5.8 | - 1.7 | 1.5 | 2.0 | 1.6 | .5 | 2 | 4 | 1 | | Pennsylvania | 3.7 | 2.0 | 3.1 | 4.1 | 2.6 | 1.4 | 3.1 | 2.6 | 2.5 | | Rhode Island | 7.6 | 2.9 | 1.7 | 6.0 | .4 | 2.5 | - 1.5 | - 7.7 | - 1.2 | | South Carolina | 1.8 | 10.7 | 3.6 | 5.6 | 1.8 | .4 | 1.4 | - 1.3 | - 4.3 | | South Dakota | .6 | 1.0 | .7 | 1.8 | 5.9 | - 4.7 | 7 | 5 | - 1.0 | | Tennessee | 2 | 9.6 | 1.3 | 1.7 | 1.5 | 3.8 | .6 | 3 | - 2.4 | | Texas | .0 | 9.9 | 1.6 | - 1.9 | 1.2 | 4 | - 1.2 | - 4.6 | 3. | | Utah | - 2.2 | - 7.3 | 3.1 | - 1.9 | - 4.9 | - 2.7 | 9 | 1.8 | 5 | | Vermont | 11.7 | 3.5 | 9.1 | 3.1 | 5.7 | 6.1 | 1.4 | 2.1 | 2.8 | | Virginia | 2.7 | 3.5 | 4.7 | 5.2 | 4.6 | 2.3 | 1.8 | 6 | - 5.0 | | Washington | .5 | .4 | 8 | 2.1 | 1 | 5 | 5 | 3.0 | .7 | | West Virginia | - 2.3 | 7.1 | 2.2 | 2.3 | - 2.3 | - 3.2 | 7 | 7.4 | .8 | | Wisconsin | 20.1 | - 7.5 | 4.2 | - 1.2 | 4.0 | .8 | - 4.8 | - 1.5 | - 2.1 | | Wyoming | 3.5 | 3 | .3 | .9 | - 3.2 | - 2.2 | - 3.1 | - 2.4 | - 3.8 | | Number of States with Negative Percentages: | 14 | 12 | 3 | 8 | 14 | 18 | 23 | 25 | 27 | | | | | | - | - • | | | | | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by an interstate cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). TABLE 5 NUMBER OF INSTRUCTIONAL STAFF PER 1,000 ADA PUPILS FOR ALL STATES, 1982-83 TO 1991-92 | Year ◆ | 1982-83 | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |------------------|---------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | National Average | 66 | 67 | 68 | 69 | 69 | 70 | 71 | 72 | 72 | 72 | | State | | | | | | | | | | | | Alabama | 59 | 59 | 60 | 61 | 61 | 63 | 65 | 67 | 69 | 69 | | Alaska | 81 | 89 | 79 | 83 | 77 | 74 | 73 | 73 | 70 | 70 | | Arizona | 76 | 72 | 63 | 63 | 61 | 64 | 64 | 64 | 64 | 65 | | Arkansas | 65 | 66 | 66 | 69 | 69 | 71 | 71 | 72 | 73 | 73 | | California | 48 | 48 | 49 | 49 | 49 | 48 | 48 | 48 | 48 | 48 | | Colorado | 65 | 63 | 64 | 66 | 67 | 67 | 68 | 68 | 69 | 68 | | Connecticut | 84 | . 83 | 86 | 87 | 89 | 92 | <u>94</u> | 93 | 92 | 89 | | Delaware | 72 | 72 | 74 | 76 | 76 | 76 | 75 | 75 | 74 | 73 | | Florida | 68 | 69 | 71 | 70 | 72 | 72 | 73 | 74 | 74 | 74 | | Georgia | 60 | 60 | 62 | 63 | 62 | 66 | 69 | 71 | 72 | 71 | | Hawaii | 65 | 64 | 65 | 66 | 66 | 68 | 69 | 70 | 73 | 73 | | Idaho | 57 | 56 | 57 | 58 | 57 | 58 | 58 | 59 | 60 | 61 | | Illinois | 70 | 70 | 70 | 71 | 72 | 73 | 73 | 74 | | 74 | | Indiana | 61 | 62 | 63 | 65 | 66 | 68 | 69 | 70 | | 73 | | lowa | 72 | 73 | 74 | 76 | 75 | 75 | 77 | 76 | 77 | 77 | | Kansas | 81 | 82 | 82 | 83 | 83 | | 85 | | | | | Kentucky | 62 | 62 | 64 | 66 | 67 | | | | | | | Louisiana | 67 | 66 | 66 | 67 | 67 | 68 | 71 | | | | | Maine | 69 | 73 | 74 | 77 | 81 | 82 | | | | | | Maryland | 69 | 71 | 71 | 72 | 73 | 73 | 74 | 75 | 75 | 74 | | Massachusetts | 79 | 82 | 84 | 88 | | 94 | | | | | | Michigan | 62 | | | | | | | | | | | Minnesota | 66 | 66 | | | | | | | | | | Mississippi | 64 | 64 | 64 | | | | | | | | | Missouri | 74 | 76 | 77 | 78 | 78 | 80 | 81 | 82 | 83 | 82 | | Montana | 79 | 78 | | | | | | | | | | Nebraska | 77 | 78 | 79 | | | | | | | | | Nevada | 59 | 60 | | | | | | | | | | New Hampshire | 76 | 77 | | | | | | | | | | New Jersey | 83 | 83 | 85 | 87 | 90 | 90 | 94 | 95 | <u>i</u> 94 | <u>97</u> | (Continued on next page) $\underline{\textbf{XXXX}}$ indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. **TABLE 5 (Continued)** | Year 🖝 | <u>1982-83</u> | <u>1983-84</u> | <u>1984-85</u> | <u>1985-86</u> | <u>1986-87</u> | <u>1987-88</u> | <u>1988-89</u> | <u>1989-90</u> | <u>1990-91</u> | <u>1991-92</u> | |------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | National Average | 66 | 67 | 68 | 69 | 69 | 70 | 71 | 72 | 72 | 72 | | State | | | | | | | | | | | | New Mexico | 66 | 63 | 68 | 67 | 66 | 70 | 72 | 73 | 74 | 75 | | New York | 77 | 80 | 81 | 85 | 87 | 89 | 90 | 91 | 92 | 91 | | North Carolina | 61 | 62 | 63 | 65 | 66 | 68 | 71 | 72 | 73 | 74 | | North Dakota | 75 | 75 | 76 | 76 | 74 | 74 | 74 | 75 | 73 | 73 | | Ohio | 65 | 65 | 66 | 67 | 68 | 68 | 72 | 73 | 73 | 73 | | Oklahoma | 70 | 72 | 71 | 72 | 70 | 70 | 72 | 73 | 75 | 76 | | Oregon | 68 | 69 | 69 | 69 | 69 | 69 | 69 | 68 | 68 | 67 | | Pennsylvania | 73 | 73 | 73 | 74 | 76 | 76 | 77 | 79 | 78 | 78 | | Rhode Island | 69 | 73 | 82 | 83 | 82 | 82 | 84 | 85 | 84 | 85 | | South Carolina | 66 | 67 | 69 | 71 | 71 | 71 | 71 | 72 | 73 | 71 | | South Dakota | 74 | 75 | 76 | 77 | 75 | 77 | 78 | 77 | 78 | 81 | | Tennessee | 58 | 59 | 61 | 62 | 63 | 64 | 63 | 64 | 65 | 65 | | Texas | 67 | 67 | 67 | 68 | 69 | 71 | 73 | 74 | 75 | 75 | | Utah | 50 | 51 | 51 | 51 | 48 | 47 | 47 | 47 | 47 | 48 | | Vermont | 93 | 90 | 92 | 91 | 91 | 91 | 93 | 93 | 95 | 94 | | Virginia | 71 | 72 | 73 | 74 | 75 | 76 | 77 | 78 | 79 | 80 | | Washington | 58 | 59 | 60 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | West Virginia | 72 | 74 | 76 | 78 | 80 | 80 | 81 | 81 | 81 | 79 | | Wisconsin | 72 | 73 | 74 | 75 | 76 | 77 | 78 | 77 | 88 | 89 | | Wyoming | 79 | 82 | 84 | 84 | 87 | 81 | 81 | 81 | 81 | 81 | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. \underline{XXXX} indicates the highest state in a particular year. XXXX indicates the lowest state in a particular year. 44 TABLE 6 # NUMBER OF STATES WITH SPECIFIC ANNUAL INCREASES AND DECREASES IN PER-PUPIL SPENDING, STATE SUPPORT, LOCAL SUPPORT, AVERAGE SALARY OF INSTRUCTIONAL STAFF, AND RATIO OF INSTRUCTIONAL STAFF PER 1,000 PUPILS BETWEEN 1982-83 AND 1991-92 | | 1982-83 | 1985-86 | 1988-89 | | | |--------------------------|----------------|----------------|----------------|-------|--| | | through | through | through | | | | | <u>1985-86</u> | <u>1988-89</u> | <u>1991-92</u> | Total | | | Per-Pupil Spending: | | | | | | | Increase GT \$200 | 69 | 58 | 23 | 150 | | | Decrease GT \$200 | 4 | 6 | 9 | 19 | | | Per-Pupil State Support: | | | | | | | Increase GT \$100 | 74 | 60 | 34 | 168 | | | Decrease GT \$100 | 9 | 17 | 30 | 56 | | | Per-Pupil Local Support: | | | | | | | Increase GT \$100 | 52 | 70 | 38 | 160 | | | Decrease GT \$100 | 6 | 11 | 14 | 31 | | | Average Salary of | | | | | | | Instructional Staff: | | | | | | | Increase GT \$800 | 77 | 60 | 23 | 160 | | | Decrease GT \$800 | 5 | 15 | 22 | 42 | | | Instructional Staff | | | | | | | per 1,000 Pupils: | | | | | | | Increase GT 1 | 98 | 83 | 68 | 249 | | | Decrease GT 1 | 16 | <i>25</i> | 31 | 72 | | NOTE: For each period, there are 150 possibilities (3 year-to-year changes times 50 states). GT means "greater than." TABLE 7 # NUMBER OF STATES WITHIN SPECIFIC RANGES OF NATIONAL AVERAGE FOR SPENDING, STATE SUPPORT, LOCAL SUPPORT, AVERAGE SALARY OF INSTRUCTIONAL STAFF AND RATIO OF INSTRUCTIONAL STAFF PER 1,000 PUPILS IN 1982-83 AND 1991-92 | | Position Relative to National Average | | | | | | | | | |---------------------------------
---|---------------------------------------|--|---------------------------------------|--|--|--|--|--| | | More
Than 15%
Below
National
<u>Average</u> | 5-15%
Below
National
Average | Within
5% of
National
Average | 5-15%
Above
National
Average | More
Than 15%
Above
National
Average | | | | | | Per-Pupil Spending: | | | | | | | | | | | 1982-83 | 11 | 9 | 11 | 12 | 7 | | | | | | 1991-92 | 12 | 9 | 9 | 13 | 7 | | | | | | Per-Pupil State Support: | | | | | | | | | | | 1982-83 | 13 | 8 | 10 | 5 | 14 | | | | | | 1991-92 | 17 | 7 | 9 | 3 | 14 | | | | | | Per-Pupil Local Support: | | | | | | | | | | | 1982-83 | 21 | 2 | 2 | 2 | 23 | | | | | | 1991-92 | 21 | 2 | 5 | 2 | 20 | | | | | | Average Salary of | | | | | | | | | | | Instructional Staff:
1982-83 | 7 | 15 | 40 | • | | | | | | | 1902-03 | , | 15 | 16 | 6 | 6 | | | | | | 1991-92 | 8 | 13 | 21 | 7 | 1 | | | | | | Instructional Staff | | | | | | | | | | | per 1,000 Pupils:
1980-83 | 2 | 10 | 15 | 13 | 10 | | | | | | | <u> </u> | | 10 | 13 | 10 | | | | | | 1991-92 | 4 | 7 | 20 | 10 | 9 | | | | | NOTE: See Table 1, 2, 3, 4, and 5 for national averages. **TABLE 8** # PERCENTAGE INCREASE IN ADJUSTED EXPENDITURE PER PUPIL, ADJUSTED STATE SUPPORT PER PUPIL, ADJUSTED LOCAL SUPPORT PER PUPIL, ADJUSTED AVERAGE SALARY OF INSTRUCTIONAL STAFF AND NUMBER OF PROFESSIONAL STAFF PER 1,000 ADA PUPILS BETWEEN 1982-83 AND 1991-92 FOR THE 50 STATES | | Per-Pupil
<u>Expenditure</u> | State
Support | Local
Support | Average
Salary | Staff Per
1,000 ADA | |------------------|---------------------------------|------------------|------------------|-------------------|------------------------| | National Average | 30.5% | 33.5% | 32.8% | 17.6% | 8.5% | | State | | | | | | | Alabama | 27.3 | 1.5 | 49.3 | 9.9 | 17.5 | | Alaska | - 13.6 | - 9.4 | 51.8 | - 9.2 | - 14.0 | | Arizona | 26.6 | - 7.8 | 61.8 | 18.1 | - 13.9 | | Arkansas | 33.7 | <i>6</i> 0.4 | 16.1 | 27.1 | 11.8 | | California | 25.2 | 36.2 | 51.1 | 23.9 | .4 | | Colorado | 17.5 | 5.4 | 17.4 | 8.1 | 5.3 | | Connecticut | 61.1 | 76.1 | 50.7 | 59.5 | 6.8 | | Delaware | 22.2 | 16.4 | 18.9 | 19.4 | 1.9 | | Florida | 26.9 | 30.4 | 47.9 | 17.2 | 8.4 | | Georgia | 51.6 | 42.4 | 86.9 | 32.2 | 17.8 | | Hawaii | 16.2 | 27.8 | | 8 | 12.7 | | Idaho | 10.3 | 29.8 | 16.5 | 8.3 | 7.1 | | Illinois | 17.9 | 20.7 | 27.7 | 16.1 | 5.5 | | Indiana | 67.3 | 67.9 | 37.5 | 17.9 | 19.5 | | lowa | 16.6 | 39.1 | - 9.2 | 7.4 | 7.0 | | Kansas | 16.9 | 9.5 | 15.2 | 20.1 | 3.4 | | Kentucky | 38.1 | 37.7 | 58.2 | 18.2 | 17.0 | | Louisiana | 12.3 | 14.7 | 8.1 | 5.1 | 4.1 | | Maine | 61.2 | 55.6 | 71.0 | 29.9 | 33.3 | | Maryland | 28.3 | 25.0 | 35.0 | 19.4 | 7.7 | | Massachusetts | 39.1 | 23.3 | 43.7 | 21.7 | 3.7 | | Michigan | 25.7 | 39.5 | 19.5 | 5.0 | 6.2 | | Minnesota | 25.1 | 46.8 | 10.8 | 11.5 | 2.7 | | Mississippi | 25.0 | 19.8 | 53.1 | 20.7 | 1.8 | | Missouri | 34.2 | 35.1 | 36.7 | 21.3 | 10.4 | | Montana | 12.6 | - 7.4 | 8.1 | 6.5 | 2.3 | | Nebraska | 19.8 | 3.9 | 25.0 | 10.4 | 6.5 | | Nevada | 28.4 | 7.7 | 40.9 | 6.4 | 10.8 | | New Hampshire | 64.7 | 49.7 | 60.9 | 40.9 | 7.9 | | New Jersey | 64.9 | 51.0 | 59.4 | 36.7 | 17.5 | (Continued on next page) ### **TABLE 8 (Continued)** | | Per-Pupil
<u>Expenditure</u> | State
Support | Local
Support | Average
Salary | Staff Per
1,000 ADA | |---|---------------------------------|------------------|------------------|-------------------|------------------------| | National Average | 30.5% | 33.5% | 32.8% | 17.6% | 8.5% | | State | | | | • | | | New Mexico | 12.7 | 8.9 | 3.0 | - 7.3 | 13.6 | | New York | 33.3 | 30.5 | 40.9 | 25.8 | 17.5 | | North Carolina | 58.8 | 81.7 | 57.1 | 18.6 | 21.3 | | North Dakota | - 6.7 | -24.7 | - 2.0 | - 8.7 | - 2.6 | | Ohio | 43.3 | 35.3 | 39.9 | 21.1 | 13.7 | | Oklahoma | - 4.8 | 6.2 | 41.3 | 2 | 8.1 | | Oregon | 7.4 | - 4.8 | 9.1 | 9.2 | - 1.0 | | Pennsylvania | 50.5 | 61.8 | 53.0 | 28.1 | 7.3 | | Rhode Island | 42.9 | 58.3 | 33.2 | 10.4 | 23.1 | | South Carolina | 39.7 | 30.7 | 67.3 | 20.6 | 7.9 | | South Dakota | 22.0 | 9.3 | 14.7 | 2.8 | 9.5 | | Tennessee | 28.4 | 16.2 | 33.0 | 19.6 | 10.6 | | Texas | 19.9 | 13.6 | 28.1 | 5.0 | 12.5 | | Utah | 9.4 | 6.0 | - 9.4 | -14.9 | - 3.9 | | Vermont | 35.0 | 84.2 | 71.1 | 55.3 | .7 | | Virginia | 42.0 | 39.9 | 38.8 | 20.5 | 12.8 | | Washington | 35.2 | 31.1 | 34.2 | 4.8 | 5.3 | | West Virginia | 55.2 | 61.2 | 28.3 | 11.2 | 10.2 | | Wisconsin | 25.2 | 34.3 | 18.0 | 10.2 | 24.0 | | Wyoming | - 6.2 | 27.6 | -57.3 | -10.0 | 2.7 | | Number of States with Percentage Increases: | | | | | | | Negative | 4 | 5 | 4 | 7 | 5 | | Less than 9.9% | 2 | 9 | 4 | 12 | 25 | | 10.0 - 19.9% | 12 | 5 | 9 | 14 | 16 | | 20.0 - 29.9% | 13 | 6 | 4 | 12 | 3 | | 30.0- 39.9% | 8 | 12 | 8 | 2 | 1 | | 40.0 - 49.9% | 3 | 3 | 6 | 1 | ò | | Over 49.9% | 8 | 10 | 14 | 2 | Ö | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by a state cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). TABLE 9 CORRELATIONS BETWEEN PAIRS OF VARIABLES FOR ALL STATES, 1982-83 TO 1991-92 | Year ☞ | <u>1982-83</u> | 1983-84 | <u>1984-85</u> | <u>1985-86</u> | <u>1986-97</u> | <u>1987-88</u> | <u>1988-89</u> | 1989-90 | <u>1990-91</u> | 1991-92 | |--|------------------|---------|----------------|----------------|----------------|----------------|----------------|---------|----------------|---------| | Variable Pairs | | | | | | | | | | | | Expenditure with: State Support | .45 | .51 | .44 | .38 | .30 | .32 | .31 | .26 | .26 | .22 | | Local Support | .52 | .59 | .58 | .59 | .57 | .59 | .62 | .65 | .63 | .65 | | Average Salary | .51 | .57 | .55 | .48 | .50 | .52 | .58 | .55 | .51 | .54 | | Staff Ratio | .53 | .63 | .56 | .62 | .64 | .66 | .66 | .66 | .68 | .67 | | State Support with:
Local Support | 44 | 34 | 41 | 47 | 51 | 52 | 50 | 51 | 53 | 53 | | Average Salary | .40 | .39 | .39 | .32 | .28 | .24 | .21 | .13 | .14 | .09 | | Staff Ratio | 05 | .08 | 07 | 08 | 09 | 06 | 02 | 00 | 02 | 05 | | Local Support <u>with:</u>
Average Salary | .21 | .30 | .25 | .23 | .23 | .29 | .41 | .44 | .39 | .45 | | Staff Ratio | .50 | .54 | .57 | .57 | .62 | .60 | .57 | .53 | .57 | .57 | | Average Salary <u>wit</u>
Staff Ratio | <u>h</u> :
30 |)10 |)21 | ı 2 1 | .14 | 30 | 301 | 06 | 50€ | 303 | NOTE: Original data are from the National Education Association. Data for 1991-92 are estimates. Data have been adjusted by a state cost-of-living factor developed by the American Federation of Teachers ("Survey & Analysis of Salary Trends 1990") and by an annual consumer price index (U.S. Bureau of Labor Statistics). Expenditure, state support and local support variables are expressed in per-pupil (ADA) terms. Salary is the average salary of professional staff. Staff ratio is the number of instructional staff per 1,000 ADA pupils. Correlations use state average data and are not weighted to reflect the number of pupils in each state. 43 #### TABLE 10 ## STATE COST-OF-LIVING LADICES | | Index | State | Index | |-------------------|---------------|---------------------|--------------| | National Average | 1.000 | | | | State | | | | | Alabama
Alaska | .898
1.300 | Montana
Nebraska | .913
.908 | | Arizona | 1.006 | Nevada | .954 | | Arkansas | .884 | New Hampshire | 1.059 | | California | 1.074 | New Jersey | 1.293 | | Colorado | .980 | New Mexico | .928 | | Connecticut | 1.273 | New York | 1.160 | | Delaware | 1.062 | North Carolina | .912 | | Florida | .962 | North Dakota | .895 | | Georgia | .918 | Ohio | .947 | | Hawaii | 1.270 | Oklahoma | .896 | | Idaho | .916 | Oregon | .944 | | Illinois | .958 | Pennsylvania | 1.039 | | Indiana | .921 | Rhode Island | 1.105 | | Iowa | .915 | South Carolina | .901 | | Kansas | .911 | South Dakota | .891 | | Kentucky | .891 | Tennessee | .903 | | Louisiana | .913 | Texas | .912 | | Maine | .950 | Utah | .902 | | Maryland | 1.115 | Vermont | .960 | | Massachusetts | 1.266 | Virginia | .957 | | Michigan | .937 | Washington | .976 | | Minnesota | .932 | West Virginia | .896 | | Mississippi | .881 | Wisconsin | .931 | | Missouri | .916 | Wyoming | .917 | Source: "Survey & Analysis of Salary Trends 1990" (Table 1-6) by F. Howard Nelson, American Federation of Teachers, July 1990.